Identification and Assessment of Montana Reference Streams: A Follow-up and Expansion of the 1992 Benchmark Biology Study ### Prepared by Michael Suplee¹, Rosie Sada de Suplee², David Feldman¹ and Tina Laidlaw³ ¹Montana Department of Environmental Quality, Planning, Prevention and Assistance Division, Water Quality Planning Bureau, Water Quality Standards Section, 1520 East 6th Ave, Helena, MT 59620. ²Montana Department of Environmental Quality, Planning, Prevention and Assistance Division, Water Quality Planning Bureau, Water Quality Monitoring Section, 1520 East 6th Ave, Helena, MT 59620. ³ U.S. Environmental Protection Agency, USEPA Montana Office, 10 West 15th Street, Suite 3200, Helena, MT 59626. November 3, 2005 #### **ACKNOWLEDGEMENTS** A number of people contributed to the undertaking of this project. We would like to thank the many private landowners who allowed us to cross their property and access streams. We would very much like to thank Dr. Vicki Watson of the University of Montana and her students, who completed a great deal of the fieldwork discussed in this paper. Thanks also to Dr. C. Hawkins of Utah State University, Dave Stagliano of the MT Natural Heritage Program, Dr. D. Peck of the U.S. Environmental Protection Agency (EMAP program) and Dr. R. Bramblett of Montana State University for providing data from their respective projects. We would like to thank the staff of the Montana Department of Environmental Quality's Water Quality Planning Bureau for taking the time to provide us with reference site information and data. We would like to thank Bob Bukantis of the Montana Department of Environmental Quality who provided input on the selection criteria used to assess the reference sites, and Clint Boschen of Tetra Tech Inc. who performed the basin delineations for the quantitative watershed analyses. Thanks to all of the individuals (both within and outside of the Department) who reviewed and provided useful comments on an earlier draft of this report, but especially to Chris Levine who reviewed multiple early versions. Finally, we would like to acknowledge Jon Drygas of the Montana Department of Environmental Quality who did most of the compiling, organizing and cataloging of the reference site data. The MT Department of Environmental Quality, the U.S. Environmental Protection Agency and the Bureau of Land Management funded the project. #### **EXECUTIVE SUMMARY** The following report describes the Montana Department of Environmental Quality's endeavor to identify and assess reference sites for flowing waters. Identifying reference sites is an outgrowth of the reference condition concept. The reference condition concept asserts that there exist for any group of waterbodies relatively undisturbed examples that can represent the natural biological, physical and chemical integrity of a region; therefore, reference stream sites are those that represent the reference condition. The MT Department of Environmental Quality (DEQ) is interested in reference sites because they help the Department interpret narrative water-quality standards. A number of Montana's narrative standards require that water quality be compared to "naturally occurring", and the DEQ uses reference sites to help interpret what naturally occurring is. The work detailed in this report was undertaken from 2000 to 2005, and is a continuation and expansion of DEQ work described by Bahls et al. (1992). In 2000, the DEQ reinitiated a Reference Stream Project and began to collect data at existing reference sites (per Bahls et al. 1992) as well as at new sites that were identified around the state. In addition to conducting field sampling, in 2004 the DEQ began to assemble a comprehensive list of potential reference stream sites (and their associated data) available in the Water Quality Planning Bureau. This list included not only the sites from the DEQ Reference Stream Project, but also sites from a variety of other statewide water-quality sampling projects (e.g., the USGS Hydrologic Benchmark Network). An evaluation process was developed and used to assess each candidate reference site in a consistent way. (Some established reference sites that had already been thoroughly reviewed using similar techniques did not go through this process, and were automatically classified as final reference sites.) The process consisted of performing quantitative watershed and water-quality analyses for each site, as well as qualitative assessments of stream health and condition using a set of criteria and best professional judgment (BPJ). Each quantitative analysis or BPJ criterion evaluated some aspect of stream or watershed condition that could potentially impact water quality and aquatic life. Sixteen BPJ criteria (e.g., bank erosion, sediment deposition, grazing impacts) were tailored for cold-water streams (mountainous regions), and were slightly different from thirteen BPJ criteria tailored for warm-water streams (prairie regions). A series of seven tests, or "screens", was then used to create the final list of reference sites. The screens were constructed from the qualitative BPJ assessments and also from numeric values identified as impact thresholds in the quantitative analyses, and addressed factors operating at the watershed-scale, site-specific scale and, in many cases, both. The seven screening tests were: cumulative impacts from multiple causes; site-specific data sufficiency; impacts from land-use based on the proportion of agriculture; numeric waterquality standards exceedences for heavy metals; impacts from mines; road density; and timber-harvest intensity (the later two applicable to cold-water streams only). To make the final list, a site had to pass each applicable screen. Sites that passed all applicable screens can be considered general-purpose reference sites, since they were found to be in an unimpacted condition for all categories. Using the process described above, a group of Montana reference stream sites has been identified. However, there remains the need to assure that the reference sites are sufficiently similar to the stream sites against which they are compared. In general, Omernik level-III ecoregions have shown themselves to be an excellent tool for the initial partitioning of Montana reference streams. However, in certain cases more specific geospatial characteristics than level III ecoregions alone may need to be determined for the reference site and the comparison site. What those geospatial characteristics will be varies according to the parameter of interest. For example, elevation is important when considering aquatic insect (macroinvertebrate) populations, watershed area is important when considering prairie stream fish populations, and nutrient concentrations are best explained by level IV (fine-scale) ecoregions. It is likely that some water quality parameters and biological assessment metrics can be "referenced" at a fairly coarse scale (e.g. level III ecoregions), while others cannot. The reader should refer to specific reports (many cited in this report) and their associated stream assessment "tools" to decide how to best apply the reference sites provided here. And there are limitations to the use of the reference stream data. Most of the sites are located in lower Strahler stream orders mainly 1st through 4th but including a few 5th order sites — and the data are most applicable to streams of that size range (the so-called "wadeable" streams). Therefore, the extension of these data to sites from much larger waterbodies (e.g., Yellowstone River, 6th order) should be undertaken with caution. ## TABLE OF CONTENTS | Section | Page | |---|------| | Executive Summary | i | | List of Figures | | | List of Tables. | | | Section 1.0 Introduction and Rationale for Studying Reference Sites | 1 | | 1.1 Introduction | | | 1.2 Rationale for Studying Reference Stream Sites, and Definitions | 1 | | Section 2.0 Identification & Sampling of Reference Sites | 5 | | 2.1 The Montana DEQ Reference Stream Project | | | 2.2 Collation of Other Reference Sites and Associated Data | 7 | | Section 3.0 Evaluation of the Candidate Reference Sites | 11 | | 3.1 General Considerations and Assumptions | 11 | | 3.2 Best Professional Judgment | | | 3.3 Quantitative Watershed-level and Site-specific Analyses | 15 | | 3.4 Final Screening Process Applied to Candidate Reference Sites | 16 | | Section 4.0 Discussion and Conclusions | | | 4.1. Application of the Reference Sites | 21 | | 4.2 Confidence in the Applicability of the Reference Sites | 23 | | 4.3 Precautionary Considerations When Using the Reference Sites | | | 4.4 Recommendations for Future Directions, and Data Availability | 24 | | 4.4.1 Recommendations for Future Directions | 24 | | 4.4.2 Data Availability | 25 | | References | 27 | | Appendix A | | | Appendix B | | ## LIST OF FIGURES | Figure | Page | |--------|--| | 1.0 | Example of a quantitative watershed land-type analysis | | 2.0 | Diagram showing the 7 screening steps applied to the reference sites17 | | 3.0 | Map of screened DEQ reference sites | ## LIST OF TABLES | | Page | |--|--| | Stream sites sampled for the DEQ Reference Stream Project | 6 | | Criteria used to evaluate reference and stressed condition for cold- | | | water streams | 13 | | Criteria used to evaluate reference and stressed condition for warm | _ | | water streams | 14 | | MT studies providing guidance on geospatial factors needed to | | | best apply reference stream data | 22 | | | Criteria used to evaluate reference and
stressed condition for coldwater streams. Criteria used to evaluate reference and stressed condition for warm water streams. MT studies providing guidance on geospatial factors needed to | ## SECTION 1.0 INTRODUCTION AND RATIONALE FOR STUDYING REFERENCE SITES #### 1.1 Introduction This document describes work undertaken by the Montana Department of Environmental Quality (DEQ) to identify and assess reference sites for flowing waters of the state. The need to identify reference stream sites is an outgrowth of the reference condition concept. The reference condition concept asserts that there exist for any group of waterbodies relatively undisturbed examples that can represent the natural biological, physical and chemical integrity of a region (Hughes et al. 1986; Barbour et al. 1996; Gibson et al. 1996); therefore, reference stream sites are those that can represent the reference condition. The work detailed in this report was carried out from 2000 to 2005, and is a continuation and expansion of the DEQ's earlier reference stream work described in the 1992 report, "Benchmark Biology of Montana Reference Streams" by L. Bahls and others. Unlike the Bahls et al. (1992) report, this report does not detail the physical, chemical and biological characteristics of MT reference sites. The main purpose of this report is to propose a process for consistently identifying reference stream sites, including specific techniques that can be used to assess the quality of each reference site. We also describe the fieldwork undertaken as part of the DEQ Reference Stream Project, the effort to collate reference data from other agencies working in the state and the final development of the reference-site list. #### 1.2 Rationale for Studying Reference Stream Sites, and Definitions The DEQ needs to identify reference sites because they help the Department interpret water quality standards. Water quality standards are expressed in either numeric or narrative forms. Numeric standards are specific values not to be exceeded, for example the MT human health standard for copper which is 1.3 mg/L (DEQ 2004a). Narrative standards, on the other hand, describe in a concise way a water quality condition that must be maintained and do not have specific numbers associated with them. These types of standards are often referred to as the "free from" standards, since many of them are worded to include that phrase (e.g., ARM¹ 17.30.637, "State surface waters must be free from substances attributable to municipal, industrial, agricultural practices…that will…create floating debris, scum, a visible oil film…"). A number of Montana's narrative standards specifically require that water quality be compared to "naturally occurring" conditions. The state of Montana has defined naturally occurring as "conditions or materials present from runoff or percolation over which man has no control or from developed land where all reasonable land, soil and water conservations practices have been applied" (ARM 17.30.602[19]). The Administrative Rules of Montana (ARM) then define reasonable land, soil and water 1 ¹ Administrative Rules of Montana. conservation practices as activities that, in essence, completely protect all beneficial water uses (see ARM 17.30.602[24]). The core idea here is that man's activities in a watershed are an integral component of the landscape, as long as those activities do not negatively impact the various uses of the water (drinking, recreation, fisheries, etc.). Reference sites, therefore, are used to characterize naturally occurring conditions and reflect a group of waterbodys' greatest potential for water quality. (See also the reference condition definition in Appendix A of DEQ [2004b].) The DEQ has taken this concept a step further by drafting definitions for two levels (tiers) that meet the state's naturally occurring definition, but which more specifically describe the gradient of conditions that may be expected. The development of these definitions is part of a larger effort underway nationally to better define criteria to protect aquatic-life uses (U.S. EPA 2005a). The definitions for each tier are as follows: Tier 1 — Natural Condition: The characteristics of a waterbody that is unaltered from its natural state, or there are no detectable human-caused changes in the completeness of the structure and function of the biotic community and the associated physical, chemical, and habitat conditions. All numeric water quality standards must be met and all beneficial uses must be fully supported unless impacts are clearly linked to a natural source. The natural condition is the highest attainable biological, chemical, physical, and riparian condition for waterbodies. Tier 2 — Minimally Impacted Condition: The characteristics of a waterbody in which the activities of man have made small changes that do not affect the completeness of the biotic community structure and function and the associated physical, chemical, and habitat conditions, and all numeric water quality standards are met and all beneficial uses are fully supported unless measured impacts are clearly linked to a natural source. Minimally impacted conditions can be used to describe attainable biological, chemical, physical, and riparian habitat conditions for waterbodies with similar watershed characteristics within similar geographic regions and represent the water body's best potential condition. Waterbodies that meet the conditions described in either of the two definitions above may be used as reference sites, since both definitions fall under the broader definition of naturally occurring found in the ARM. Provided below is the definition for the next tier in the series, tier 3. Tier 3 describes waterbodies that have a degree of impairment sufficient to generally warrant listing on the state's 303(d) list of impaired waterbodies (i.e., DEQ 2004b). The tier-3 definition will become important later in this report in relation to the assessment of candidate reference sites. There are two further definitions for waterbodies that have increasingly severe levels of impairment (tiers 4 and 5), however waterbodies of this nature are outside the context of this report and therefore their definitions have not been provided. *Tier 3 — Moderately Impaired Condition*: The characteristics of a waterbody in which the activities of man have made obvious changes to the completeness of the biotic community structure and function and the associated physical, chemical, and riparian habitat conditions, but the impacts have not caused a major displacement of sensitive taxa and acute numeric water quality standards are not exceeded. # SECTION 2.0 IDENTIFICATION & SAMPLING OF REFERENCE SITES #### 2.1 The Montana DEQ Reference Stream Project After the initial work by Bahls et al. (1992) there was some follow-up work in the mid-1990's at the original sites, but no effort was made to locate new regional stream reference sites. With additional funding made available in 2000, the DEQ reinitiated a wadeable stream reference-site project. The objective of the project is to locate and characterize new reference-stream sites around the state, and to perform periodic follow-up visits to sites originally examined by Bahls et al. (1992). In 2000 and 2001 the field-work was undertaken statewide in coordination with the U.S. EPA's Environmental Monitoring and Assessment Program (EMAP; Lazorchak et al. 1998; U.S. EPA 1998), since the same field crews performed the work. Beginning in 2003, the project was undertaken in coordination with the University of Montana by field crews exclusively focused on reference-site monitoring. Sampling sites were located statewide in 2003. In 2004, there was an emphasis on foothill and valley streams of southwest Montana. In 2005, sampling focused on foothill and valley streams of both southwest and southeast Montana. Table 1.0 below shows the candidate reference stream sites that were sampled in each year of the project. DEQ has successfully relied upon intensive field reconnaissance and best professional judgment (BPJ) to locate reference watersheds and sites. Crews examined overall watershed conditions during driving reconnaissance tours, and when a watershed was deemed to have minimal human impacts specific stream sampling sites were selected. Preliminary Geographic Information System (GIS) work examining watershed logging intensity, intensity of agricultural use and presence of abandoned mines has in recent years been used to pre-screen potential sites and watersheds. Reference sites were normally visited three times during each field season (roughly June through September). Stream sites were assessed in short reaches using the Western Pilot EMAP physical habitat characterization protocols (Lazorchak et al. 1998). Reach lengths were established as 40x the wetted width measured at the initial visit, or a minimum of 150 m. Each reach was divided into 10 equally spaced subreaches, which provide a total of 11 transects perpendicular to stream flow along the entire reach. In addition to EMAP habitat characterization, all sites were assessed using standardized DEQ or NRCS stream reach assessment forms (e.g., Pick et al. 2004; DEQ 2005a). These forms document human impacts to the streams, overall riparian condition and geomorphic stability. Geomorphic classification following Rosgen (1996) was also determined. Water quality samples such as sediment and water-column metals concentrations, nutrients, and common ions were collected from each site. Biological sampling has varied somewhat from year to year, but typically involved sampling for diatom and macroinvertebrate populations (DEQ 2004c, DEQ 2005b), as well as biomass (measured as chlorophyll a and ash free dry weight) of both benthic and water-column algae. A subset of sites has been sampled over multiple years to better understand the year-to-year variation of the sites. Table 1.0. Stream sites identified as candidate
reference sites and sampled for the DEQ Reference Stream Project. Sites are organized by year sampled. | Year Sampled [‡] | | | | | | | | | | | | |----------------------------|-----------|------------|-----------------------------|-----------|------------|--------------------------------|-----------|------------|------------------------------|-----------|------------| | | 2000 | | | 2001 | | | 2003 | | | 2004 | | | Site Name | Lat (DMS) | Long (DMS) | Site Name | Lat (DMS) | Long (DMS) | Site Name | Lat (DMS) | Long (DMS) | Name | Lat (DMS) | Long (DMS) | | W FK Poplar R [†] | 483354 | 1053607 | Wisconsin Cr* | 453548 | 1132025 | Blacktail Deer Cr | 450019 | 1122642 | Rock Cr 2 [†] | 483509 | 1065953 | | Larb Cr [†] | 480936 | 1071707 | Waldron Cr* | 475512 | 1125002 | Wisconsin Cr* | 453548 | 1132025 | Rock Cr (BLM land) | 483925 | 1070220 | | Rock Cr 1* | 485233 | 1065348 | N FK Teton River* | 475801 | 1124840 | Clear Cr | 481822 | 1092926 | Bitter Cr | 483856 | 1065409 | | O'Fallon Cr 1 [†] | 460608 | 1044518 | Blackleaf Cr | 480047 | 1124135 | E Rosebud Cr | 451336 | 1093621 | Porcupine Cr | 481229 | 1062253 | | Spring Creek | 460811 | 1044001 | Cow Cr | 475140 | 1085748 | Seeley Cr | 450553 | 1091757 | Wolf Cr at Wolf Pt. | 480512 | 1054037 | | Muddy Cr | 481220 | 1094534 | Battle Cr [†] | 485310 | 1092326 | O'Fallon Cr 1 [†] | 460608 | 1044518 | WF Poplar River [†] | 484150 | 1054955 | | | | | Stony Cr* | 461833 | 1134009 | O'Fallon Cr 2 [†] | 462816 | 1044611 | Pole Cr | 452119 | 1131050 | | | | | Seymour Cr* | 455945 | 1131114 | W FK Poplar River [†] | 484149 | 1054955 | Willow Cr (I) | 452653 | 1124940 | | | | | E FK Bull River* | 480730 | 1154339 | Stony Cr* | 461833 | 1134009 | Willow Cr (II) | 452617 | 1124432 | | | | | Calf Cr* | 465042 | 1105736 | Calf Cr* | 465042 | 1105736 | Blacktail Deer Cr | 450019 | 1122642 | | | | | Spring Park Creek | 465551 | 1105214 | Tenderfoot Cr [†] | 465525 | 1105348 | Elk Springs Cr | 443840 | 1113949 | | | | | Tenderfoot Cr [†] | 465525 | 1105348 | Roaring Lion Cr * | 461134 | 1141436 | Cottonwood Cr | 445633 | 1122546 | | | | | Blacktail Deer Cr | 450019 | 1122643 | Wolf Cr at Wolf Point | 480516 | 1054041 | | | | | | | | Seeley Cr | 450553 | 1091758 | E FK Bull River* | 480730 | 1154339 | | | | | | | | Wyoming Cr | 450313 | 1092425 | N FK Teton River* | 475801 | 1124827 | | | | | | | | Elk Cr [†] | 453544 | 1112320 | Rock Cr 1* | 485233 | 1065348 | | | | | | | | Elk Springs Cr | 443840 | 1113949 | Rock Cr 2 [†] | 483525 | 1070004 | | | | | | | | Frenchman Cr | 485452 | 1071832 | | | | | | | | | | | Redwater River [†] | 480127 | 1051452 | | | | | | | | | | | O'Fallon Cr 2 [†] | 462818 | 1044611 | | | | | | | | | | | Little Powder R | 452015 | 1041840 | | | | | | | | | | | Little Powder R | 451908 | 1051904 | | | | | | | | | | | Fish Cr | 461502 | 1094608 | | | | | | | | | | | M FK Beaver Cr | 465724 | 1093257 | | | | | | | ^{*}Site originally sampled by Bahls et al. (1992). $^{^\}dagger$ Same stream sampled by Bahls et al. (1992) but in a different location. [‡] No reference sites were sampled in 2002. Table 1.0, Cont. Candidate sites sampled in 2005 for the DEQ Reference Stream Project. | Year Sampled | | | | | |--------------------------------------|-----------|------------|--|--| | 2005 | | | | | | Name | Lat (DMS) | Long (DMS) | | | | Willow Cr (I) | 45 26 53 | 112 49 40 | | | | Cherry Creek | 45 35 27 | 112 45 59 | | | | Willow Cr (II) | 45 26 17 | 112 44 32 | | | | Cottonwood Cr | 44 56 33 | 112 25 46 | | | | EF Blacktail Deer Creek | 44 51 57 | 112 13 07 | | | | Sarpy Creek (#2) | 46 05 54 | 107 04 09 | | | | Sunday Creek | 46 27 20 | 105 52 29 | | | | Pumpkin Creek | 46 11 18 | 105 37 18 | | | | Custer Creek | 46 42 34 | 105 33 36 | | | | O'Fallon Creek (Site 2) [†] | 46 28 16 | 104 46 11 | | | | Cedar Creek | 46 47 29 | 104 33 27 | | | | Little Missouri River #1 | 44 59 43 | 104 25 25 | | | | Little Missouri River # 3.5 | 45 14 11 | 104 14 28 | | | | Box Elder Creek | 45 50 42 | 104 08 37 | | | [†] Same stream sampled by Bahls et al. (1992) but in a different location. #### 2.2 Collation of Other Reference Sites and Associated Data Over the years, DEQ Water Quality Planning Bureau staff has been using data from a variety of least disturbed sites around Montana to interpret the state's narrative water quality standards. In March 2004 we began collating all data associated with stream sites that were considered "reference" by the Water Quality Planning Bureau, but which were external to the DEQ Reference Stream Project. Bureau staff was asked to provide sites and associated data that they believed met the following definition: "relatively undisturbed stream segments that can serve as examples of the natural biological, physical and chemical integrity of a region". Although in use by the DEQ, these data were not necessarily collected by it. The data were collected over a number of years by a variety of agencies, including the United State Geological Survey (USGS), the MT Department of Natural Resources and Conservation, The Bureau of Land Management (BLM), the U.S. Environmental Protection Agency (U.S. EPA), the University of Montana and others. In addition to the DEQ Reference Stream Project sites and the sites collated from within the Bureau, a number of potential reference sites were identified in other projects and programs from around the state. These were: - I. USGS Hydrologic Benchmark Network (HBN) stations for MT (1963-1995). Three sites in Montana were identified by USGS as meeting the objectives of the HBN program. The HBN program sought to collect water quality data from basins minimally affected by human activities and which would serve as controls for separating natural from artificial changes in other streams (Alexander et al. 1996). The sites are: Swiftcurrent Creek at Many Glaciers, MT; Rock Creek below Horse Creek near International Boundary; and Beauvais Creek near St. Xavier, MT. - II. *Tri-State Water Quality Council (1998-2002)*. Two sites were included (one on Rock Cr near Clinton and the other on the lower Blackfoot River) from this ongoing monitoring study in the Clark Fork River basin. The project is focused on nutrient sampling and the data are reported in a series of reports, one of the more recent being Land and Water Consulting Inc. (2003). McGuire (2001) also identified these two sites as being of the highest quality, and having excellent biological integrity, in a long-term study (1986 to present) of aquatic macroinvertebrates in the Clark Fork River basin. - III. Western EMAP (2000-2004). EMAP sites were sampled throughout the Western United States (including Montana) in a stratified random design developed by the U.S. EPA (U.S. EPA 1998). The DEQ and University of Montana provided the field sampling crews and logistics used to conduct this work in Montana. Twenty-five stream sites were identified during the course of sampling as potential reference sites, and these were added to the list of candidate sites. - IV. Regional EMAP (1999-2001). The regional EMAP project (REMAP) was a cooperative effort between the U.S. EPA and Montana State University. The project's objective was to develop indices of biological integrity (IBIs) for fish, macroinvertebrates and diatoms for eastern Montana prairie streams. In order to identify reference sites necessary to develop the IBI's, a series of evaluation criteria were developed and a total of eight reference reaches were identified (Bramblett et al. 2003). These eight sites were added to the list of candidate sites. - V. Utah State University Science to Achieve Results (STAR) reference stream work, & data from the U.S. Forest Service PACFISH/INFISH Biological Opinion Effectiveness Monitoring Program (PIBO; 2000-2004). Dr. C. Hawkins of Utah State University (USU) is developing regional models (RIVPACS; Hawkins et al. 2000) for the western United States that are designed to predict stream condition based on aquatic insect populations. He collected nutrient, macroinvertebrate, periphyton and other data from more than 400 candidate reference sites around the western U.S., a number of which were located in Montana and some of which were part of the PIBO network of reference sites (Kershner et al. 2004; Hawkins 2005). He then applied a screening process analogous to ours that rated the sites as pristine, minimally disturbed or least disturbed. The forty-four sites that rated as pristine and minimally disturbed were considered as established reference sites in the present work. (A number of these sites overlapped with sites the DEQ had sampled for its Reference Stream Project.) - VI. The Montana Natural Heritage Program (2001 to present). The Natural Heritage Program is the state's source of information on the status and distribution of native animals and plants, emphasizing species of concern and high quality habitats. Fifty-three sites that the Natural Heritage Program identified as high quality were acquired and added to the candidate reference sites. - VII. DEQ Fixed Station Monitoring Project (1999-present). Three stream sites in this ongoing trends-analysis project were selected as candidate reference sites (lower Blackfoot River, Rock Cr nr Clinton, and the Middle Fork Flathead River nr West Glacier). Although sampled near some of the Tri-State Water Quality sites, the sampling locations were spatially separated and/or undertaken at different times. - VIII. DEQ Nutrient Pilot Project (2001-2002). DEQ and the University of Montana carried out a two-year study of prairie streams in Northeastern Montana with the objective of developing regional nutrient criteria (Suplee 2004). The study identified four stream sites meeting the general reference site definition given above. The study included monthly sampling of nutrients and algal biomass during the growing season (May to September), less frequent samplings for macroinvertebrates and periphyton, and detailed evaluations of stream habitat
conditions. ## SECTION 3.0 EVALUATION OF THE CANDIDATE REFERENCE SITES #### 3.1 General Considerations and Assumptions After having assembled a list of candidate reference stream sites, the next step was to evaluate each potential reference site using a set of criteria. (Sites from the STAR project, the Suplee (2004) study, and sites from Bahls et al. (1992) that were rated as 'fully supporting all uses', did not go through the evaluation process described here. These sites had been extensively reviewed and were already considered to be established reference sites.) We assigned each site a unique number and used level III ecoregions (Omernik 1987; Woods et al. 2002) to categorize them as either warm water or cold water. Ecoregions are designed to be multi-purpose ecological zones in which the aggregate of all aquatic and terrestrial ecosystem characteristics of one zone differs from that of the other zones (Omernik and Bailey 1997). Stream sites located in the level III ecoregions Canadian Rockies (41), Northern Rockies (15), Idaho Batholith (16) and Middle Rockies (17) were labeled as cold water, and those in the Northwestern Glaciated Plains (42), Northwestern Great Plains (43) and the Wyoming Basin (18) were labeled as warm water (Woods et al. 2002). Cold-water streams are generally located in the western mountainous region of the state, and are expected to support salmonids — fish preferring temperatures lower than 65 ° C. Warm-water streams are generally located east of the Rocky Mountain Front, and comprise prairie streams and rivers that support walleye, bullhead, bass and a variety of other fish that prefer temperatures 65 °C or greater (Holton and Johnson 1996). Overall, the geographic location of warm- and cold-water sites based on ecoregions closely parallels the state's beneficial use classifications for warm- and cold-water fisheries (see ARM 17.30.607). There existed a number of stream sites that were of reference quality for some attributes (e.g., riparian condition, geomorphology) but failed in another important category, for example having excessive abandoned mine sites & elevated metals concentrations. It was our intent that sites of this description would **not** be included on the final list of reference sites, and that only those that passed all key criteria would be included. That is, to be considered a reference site using our approach a site needed to satisfy all evaluation categories reasonably well, and not possess any "fatal" flaws. (This general concept has elsewhere been referred to as the Anna Karenina principal [Diamond 1997].) It has been shown that both local-scale and watershed-scale human impacts play a role in affecting stream ecology (Snelder and Biggs 2002; King et al. 2005). How factors operating at these two scales interact is complex, and not fully understood. Therefore, one of our key assumptions was that local, on-stream impacts were equal in importance to upstream, watershed-scale impacts, an approach similar to that used by the Oregon Department of Environmental Quality (Drake 2003). Assessment of the local and watershed scale factors was undertaken using two approaches, one based on best professional judgment (BPJ) and the other based on quantitative watershed analyses. Each of these approaches is described below. #### 3.2 Best Professional Judgment A series of evaluation criteria were selected based on DEQ and EPA staff expertise, and other state's examples (Table 2.0, 3.0). Each criterion assessed some aspect of stream or watershed condition that could potentially impact water quality and aquatic life. Slightly different criteria were used for cold-water streams (those in level III ecoregions 41, 15, 16 and 17) than for warm-water streams (those in level III ecoregions 42, 43 and 18). Using available data, each candidate site was evaluated using the applicable criteria by DEO or EPA staff. (This process is a very simplified version of the DEO's sufficient credible data/ beneficial use-support assessment process (DEQ 2004b) that is used to develop the biennial 303(d) list of impaired state waters.) Criteria that addressed watershed level factors were evaluated by reviewing aerial photographs delineated at the 5th code HUC level (Seaber et al. 1987). If the site had a high Strahler order (e.g., 5; Strahler 1964) then a larger basin was examined. A larger basin could be a 4th code HUC, or an aggregation of 5th code HUCs that — together— best defined a stream's watershed. For each site, each criterion was assigned a score of 1 (reference condition), 0 (stressed condition), or ND (insufficient data to assess). For example, if examination of aerial photos showed few or no roads in the upstream watershed, that criterion would receive a 1. Reviewers also recorded notes as to why a criterion was given a particular score. Finally, based on the totality of information reviewed, an overall condition rating for the site was made by indicating if the stream site was tier 1 (natural condition), tier 2 (minimally impacted) or tier 3 (non-reference; Tables 2.0, 3.0). A stream site could have been rated as tier 4 or 5, however only sites of fairly high quality made it to the candidate list to begin with, and we did not identify any sites that rated 4 or 5. Reviewers had the discretion to decide which data were most important in determining a site's tier level. It was important that reviewers recorded their assessment notes with sufficient detail that a second reviewer could understand why a particular tier rating was made. It should be noted that locating stream sites that rigidly fit the tier 1 definition on page 2 that there be "no detectable human-caused changes in the completeness of the structure and function of the biotic community..." may be very difficult to achieve, even in some wilderness areas, given the degree to which non-native salmonids were actively stocked in the 19th and 20th century in mountainous areas of Montana and the West (Hanzel 1959; Brown 1971; Moyle et al. 1976; Liknes and Gould 1987). Streams that received a tier 1 rating in this report, therefore, should be viewed as having the absolute minimal human influences observable, but could still contain some non-native species. Table 2.0. Criteria used to evaluated reference and stressed conditions for cold water streams. Example evaluation conclusions for each criterion are shown in the 'Reference Condition' column. In this example, the large number of zeros resulted in a tier 3 (non-reference) rating. | Parameter Evaluated | Reference Criteria (1) | Stressed Criteria (0) | Reference Condition Score | | |--|--|---|---------------------------|--| | Physical Habitat Category | | | 1=Y; 0=N; ND= No Data | | | Road densities (secondary data) | Minimal number of roads and roads are not close to streams. | > 4 miles/ sq. mile | 0 | | | New and old timber harvests (secondary data) | areas, timber management activities attempt to (>25%), harvests occ | | 0 | | | Percent surface fines | Low fines, representative of the geologic conditions. | >30% fines less than 2mm. | ND | | | Sediment Deposition | Between 0-25% of the substrate surrounded by fine sediment (RBP language). | Greater than 75% of the substrate surrounded by fine sediment (RBP language). | 0 | | | Bank Erosion | No erosion or limited to "natural" occurrences. Stable banks. | Extensive bank erosion caused by anthropogenic activities. | 0 | | | Bank Vegetation | Over 90% of the streambank covered by stabilizing vegetation; vegetated zone width > 100 feet. | Less than 50% of the streambank covered by stabilizing vegetation; vegetated zone width < 10 feet. | 0 | | | Permitted point sources Few to no point source discharges in the watershed. Site located greater than 5miles downstream or above the permitted discharge. | | Many point sources discharges present. Site located less than 2 miles downstream of a point source discharge. | 1 | | | Land under agricultural use | Minimal to no agricultural use occurring. | Extensive agricultural activities present and may occur within the riparian area. | 1 | | | Grazing Use | Light grazing occurs; impacts are minimal. | Heavy grazing causing moderate impacts. | ND | | | Mining sites | Site not located in DEQ priority abandoned hardrock mining subbasin; or, basin mine density low. | Site located in DEQ priority abandoned hardrock mining subbasin; or, basin mine density high. | 1 | | | rofessional Judgment Category | | | | | | Anecdotal evidence from non-standard sources | No anecdotal evidence of significant disturbance encountered. | Evidence of significant recent or persistent physical or chemical disturbance is credible and verifiable. | ND | | | Field observations not listed as criteria | No source of stress or evidence of existing stress exists and is not considered in other criteria. | A source of stress or evidence of existing stress exists and is not considered in other criteria. | 0 | | | Aesthetics | Site has exceptional aesthetic quality without apparent disturbances in watershed, riparian areas, or channel. | Aesthetically unappealing due to elements that probably affect water resource quality (must be described). | 0 | | | Other agency/entity has determined that the site is of reference quality using acceptable documented procedures or non-biological criteria. Other agency/entity has determined that the site is stressed using documented procedures or non-biological criteria | | ND | | | | revious Investigations and Regulatory
Involve
ttp://nris.state.mt.us/interactive.html | ment Secondary data | | ND | | | On 2004 303(d) list (or re-assessment list) | ? | | NO | | | Probable Tier Level (1, 2, 3, 4, 5) | | | 3 | | Table 3.0. Criteria used to evaluated reference and stressed conditions for warm water streams. Example evaluation conclusions for each criterion are shown in the 'Reference Condition' column. In this example, the large number of ones resulted in a tier 2 (reference) rating. Parameter Evaluated Reference Criteria (1) Stressed Criteria (0) **Reference Condition Score** 1=Y: 0=N: ND= No Data Physical Habitat Category Minimal number of roads and roads are not close to Road densities (secondary data) > 4 miles/ sq. mile 1 streams Minimal harvest activities, outside of the riparian Extensive harvesting within watershed New and old timber harvests (secondary areas; timber management activities attempt to (>25%); harvests occurring within riparian 1 mimic a natural fire regime data) Few to no point source discharges in the watershed. Many point sources discharges present. Site Site located greater than 5miles downstream or located less than 2 miles downstream of a Permitted point sources 1 above the permitted discharge. point source discharge. Extensive agricultural activities present and 1 Land under agricultural use Minimal to no agricultural use occurring. may occur within the riparian area. Heavy grazing causing moderate impacts. Light grazing occurs; impacts are minimal. ND Grazing Use Site not located in DEQ priority abandoned Site located in DEQ priority abandoned Mining sites hardrock mining subbasin; or, basin mine density hardrock mining subbasin; or, basin mine 1 density high. low. Absence of oil and gas development in the Presence of oil and gas development Oil and Gas Wells 1 watershed. above the site. Professional Judgment Category Evidence of significant recent or persistent Anecdotal evidence from non-standard No anecdotal evidence of significant disturbance physical or chemical disturbance is credible ND encountered. and verifiable. A source of stress or evidence of existing No source of stress or evidence of existing stress exists and is not considered in other criteria. stress exists and is not considered in other ND Field observations not listed as criteria criteria. Site has exceptional aesthetic quality without Aesthetically unappealing due to elements that apparent disturbances in watershed, riparian areas, probably affect water resource quality (must Aesthetics 1 or channel. be described). Other agency/entity has determined that the site is of Other agency/entity has determined that the reference quality using acceptable documented site is stressed using documented procedures ND Other Determinations procedures or non-biological criteria. or non-biological criteria Previous Investigations and Regulatory Involvement Secondary data 1 http://nris.state.mt.us/interactive.html On 2004 303(d) list (or re-assessment list)? NO 2 Probable Tier Level (1, 2, 3, 4, 5) #### 3.3 Quantitative Watershed-level and Site-specific Analyses Two quantitative watershed-level analyses and one quantitative site-specific analysis were undertaken for each candidate reference site. How these data were used in the assessment of candidate reference sites will be further detailed in the next section. The first watershed analysis determined the proportional area of different land-cover types using the MT Gap Analysis Program (GAP) GIS layer (Fig. 1.0; Fisher et al. 1998). We were most interested in the proportion of agricultural land use in each basin. The area delineated was the area within the 5th code HUC upstream of the reference site. Fig. 1.0. Example quantitative watershed land-type analysis. The basin is delineated at the 5^{th} code HUC level. The area of each GAP land-type was calculated for the watershed upstream of the reference site. Map provided courtesy of Tetra Tech Inc. The second watershed analysis determined the density of roads (miles/mile²) in the 5th code HUC upstream of each site. Road density of reference site watersheds was based on the U.S. Census Bureau's 2000 Topologically Integrated Geographic Encoding and Referencing system (TIGER) road-density atlas (1:100,000 scale; U.S. Census Bureau 2005). Road density was delineated for individual road types (e.g., secondary and connecting roads, vehicular trails), as well as total roads. Where available, metals and hardness water-quality data were located, primarily from EPA's modernized and Legacy STORET databases. The chronic and acute aquatic life standards (DEQ 2004a) for individual sites were then calculated using these data. These site-specific analyses examined whether or not heavy metals (cadmium, copper, lead, zinc, mercury and dissolved aluminum) exceeded Montana's numeric standards. #### 3.4 Final Screening Process Applied to Candidate Reference Sites Final selection of the reference sites was achieved by passing each site through a series of tests, or "screens" (Fig. 2.0). The screens addressed impacts at the watershed-scale, the site-specific scale and, in many cases, both. Screens were constructed from both the BPJ assessment criteria and results from the quantitative analyses outlined in Section 3.3. For example, the timber harvest screen (screen 4) is based on the BPJ criteria "New and Old Timber Harvests" (Table 2.0). During the BPJ evaluation the assessor considered not only overall intensity of timber harvest in the watershed, but also field notes regarding localized timber harvest activities that may have locally impacted the reference site. Sites that passed all of the screens were included on the final reference site list. Each screen is discussed in detail below. **Screen 1: Probable Tier Level:** Any site that was determined to be tier 3 (or worse) in the BPJ assessments was removed at this step. A tier 3 rating generally reflected cumulative impacts from multiple causes (i.e., too many zero ratings in the criteria; see example in Table 2.0). The corollary to this is that a zero rating in a single criterion (e.g. "Bank Vegetation") may not necessarily have warranted a tier 3 rating. Zero ratings could occur due to problems at the watershed level, site-specific level, or a combination of both. As discussed in Section 3.2, each reviewer had discretion to make the final tier-level determinations. **Screen 2:** Local Level Screen for Sufficiency: The purpose of this screen was to remove sites that had insufficient site-specific data. Although watershed-scale data were generated by GIS methods for all sites, on-site data collected in the field were considered critical. Therefore, candidate reference sites lacking on-site data were removed at the step. (Note: these sites should be targeted for future data collection.) <u>For Warm Water Streams</u>: If sufficient data existed to assess ≥ 3 of 7 BPJ categories (i.e., the categories received a 0 or 1), the waterbody was passed to the next screen. The seven BPJ categories were: Grazing Use; Aesthetics; Field Observations not Listed as Criteria; Other Determinations; Previous Investigations and Regulatory Involvement Secondary Data; Anecdotal Evidence from Non-standard Sources; and Land under Agricultural Use (Table 3.0). For Cold Water Streams: If sufficient data existed to assess ≥ 4 of 11 BPJ categories (i.e., the categories received a 0 or 1), the waterbody passed to the next screen. The eleven BPJ categories were: Grazing Use; Aesthetics; Field Observations not Listed as Criteria; Other Determinations; Previous Investigations and Regulatory Involvement Secondary Data; Anecdotal Evidence from Non-standard Sources; Percent Surface Fines; Sediment Deposition; Bank Erosion; Bank Vegetation; and Land Under Agricultural Use (Table 2.0). Figure 2.0. Diagram showing the screening steps reference sites were passed through. Each box indicates whether the screen operated at a watershed scale, site-specific scale, or both. A site that failed any one of the applicable screening steps was not included among the final reference sites. Screen 3: Road Density Screen (applicable to cold water streams only): Cold-water streams (as defined in the present work) are found in MT level III ecoregions 41, 15, 16 and 17, ecoregions that are predominantly forested (Woods et al. 2002). Studies show that logging roads produce by far the largest proportion of sediment among forest management practices (see literature review by Waters [1995]), and for this reason this screen was applied only to the cold water streams. The TIGER road density atlas does not map small, unimproved roads (i.e., logging roads) to the degree we expected (Boschen, personal communication). Due to the incompleteness of the TIGER road coverage, it was unclear if we could use previously published road-density recommendations for forested areas (e.g., USDA 1995; USFWS 1998). We opted to build a road-density index for this screen, based on the BPJ assessments of the candidate cold-water reference sites. The TIGER road densities for cold water streams that received a 0 on the BPJ assessment criterion "Road Densities" (Table 1.0) were placed in one group and those that received a 1 were placed in another. The mean road density in the group receiving 0 was significantly higher than the mean for the other group (p = 0.03; T-test for means, unequal variance). We selected as a threshold the 90th percentile of total road density for the stream group that received 1's, equal to 1.19 mi/mile². This value, whose metric equivalent is 0.74 km/km², is fairly close to the road density threshold (< 0.5 km/km²) used by the U.S. Forest Service for defining reference watersheds in forested lands of the West (Kershner et al. 2004). Cold-water sites having a road density greater than 1.19 mi/mile² (0.74 km/km²) were removed at this step. **Screen 4: Timber Harvest Screen** (applicable to cold water streams only): We applied this screen only to cold water streams,
since this land-use activity is applicable almost exclusively to the level III ecoregions 41, 15, 16 and 17 (Woods et al. 2002). We reviewed the assessment notes for each candidate reference site that received a 0 in the BPJ assessment criterion "New and Old Timber Harvests". Depending upon the intensity of harvest in the watershed (based on the BPJ of the assessor and team consensus after reviewing the orthoquads), the site was either removed at this step or allowed to move to the next. Screen 5: Agricultural Land Use Screen: Studies show that the percent of agricultural land use in a basin has an effect on water quality, for example increasing nutrient concentrations (Miller et al. 2005; King et al. 2005). Negative impacts to aquatic life may occur when approximately 30 to 60% of a basin's land area is in agricultural use (Sheeder and Evans 2004²; Zheng et al. 2005). This screen was designed to reflect this range. Percent agricultural land use in each basin was determined from the 5th code HUC GAP analyses described above. The percent of lands in the GAP system classified as "Agricultural Land-Dry" (No. 2010) and "Agricultural Land-Irrigated" (No. 2020) was summed to determine the total agricultural land use in the basin. (These two land-use types do not include lands used exclusively for cattle grazing. Cattle grazing could only be assessed at the site-specific level via the BPJ criterion "Grazing Use", and would have been addressed in Screen 1.) The screen was then run as follows: - a) Sites in basins having > 51% agricultural land-use were removed. - b) For the remaining sites, those streams that received a 0 in the BPJ criterion "Land under agricultural use" were removed. ² Sheeder and Evans (2004) report that unimpaired watersheds have 18.1% agricultural land cover, while impaired watersheds have 46.6%. However, the authors do not indicate at what proportion of agricultural use the transition from unimpaired to impaired occurs. Therefore, in this report we approximated the impact threshold as the percent agricultural land use (32%) midpoint between the unimpaired and impaired designations reported by Sheeder and Evans (2004). c) The remaining waterbodies with agricultural land use between 30-50% were flagged. These were then hand-reviewed by staff and, based on the notes recorded by the assessor and a review of the orthoquads by the team, sites were removed at this step or allowed to move to the next. In making these decisions, we considered the proximity of agricultural land to the stream site and to the stream channel upstream of the site. Screen 6: Screen for Numeric Water Quality Standards Exceedences: Sites were screened for exceedences of the MT acute and chronic aquatic life water-quality standards for cadmium, copper, lead, zinc, mercury and dissolved aluminum (DEQ 2004a). These metal were selected as they are among the most common heavy metals found in streams contaminated by hardrock mining, and have been extensively sampled throughout the mined regions of the state. Hardness and metals data were matched by date of collection, and for each site the number of cases was recorded where a metal concentration did (or did not) exceed the standard. Sites that showed water quality exceedences were then hand screened. In those cases where an isolated exceedence could have been the result of poor data quality (e.g., metals data from before 1980 often had very high detection limits) or some other one-time, short term reason, the site was flagged but allowed to move to the last step. Sites that showed a clear tendency towards water quality exceedences were removed at this step. Screen 7: Screen for Abandoned Mine Sites: This screen applied to sites flagged in Screen 6 and also to sites lacking metals water-quality data. If a site received a 0 in the BPJ criterion "Mining Sites", the site was hand-reviewed by staff and, based on the notes recorded by the assessor and the team consensus, was either removed at this step or allowed to move to the end. In general, a 'guilty until proven innocent' approach was taken. For example, sites were removed that had substantial (based on BPJ) mine density in their watersheds but did not have water quality or sediment data that could be used to assess actual standards exceedences. The sites that passed through all seven screens were considered reference sites, and are mapped in Fig. 3.0 and listed in Appendix A. Fig. 3.0. Screened DEQ reference sites identified in this project. Colored background areas show the Omernik Level III ecoregions. ### SECTION 4.0 DISCUSSION AND CONCLUSIONS #### 4.1 Application of the Reference Sites The reference sites shown in Fig. 3.0 and listed in Appendix A may be considered "general purpose" reference stream sites that can be used in regional analyses and site-specific applications. This list of reference sites has been evaluated using a comprehensive list of assessment categories (riparian condition, mining impacts, geomorphology, point sources, etc.), and because the sites were found to be in an unimpacted condition for all important categories, data collected from the sites may be considered of reference quality. However, there remains the need to assure that the reference sites are sufficiently similar to the sites against which they are being compared. The process of selecting appropriate reference sites for the purpose of making comparisons of water quality and other parameters has already been outlined as DEQ's "primary" methodology, found in Appendix A of DEQ 2004b. For example, the DEQ's periphyton biocriteria procedural guidelines (Bahls 1993) describe a two-part, sub-regionalization process for making comparisons to reference sites. Protocol I is a coarse-scale geographic approach, in which stream impairment assessments are made by comparing a particular site's diatom assemblage to diatom data from reference streams aggregated into two groups of level III ecoregions ('mountain' ecoregions and 'prairie' ecoregions). Protocol II uses a nearby reference site with similar Strahler stream order for more sensitive comparisons (Bahls 1993), and is supposed to be used when greater confidence in the analysis is required. In general, Omernik ecoregions (Woods et al. 2002) have shown themselves to be excellent tools for (at least) the initial grouping of Montana reference streams. For example, recent work shows that level III ecoregions explain the broadest patterns of fish and aquatic macroinvertebrate community diversity found across Montana (Stagliano 2005). Similarly, statistical analyses by Varghese and Cleland (2005) indicate that ecoregions —both level III and IV— are superior to two other geospatial classifications (MT lithology and Strahler stream order) for the purpose of segregating Montana stream nutrient concentrations. In certain cases, more specific geospatial characteristics than just ecoregions alone may need to be determined for the reference site and the stream site against which it is compared. Example geospatial characteristics include: elevation (important to the distribution of aquatic macroinvertebrates and fish; Hughes et al. 1987; Bollman 1998); soil-type and stream order (Snelder and Biggs 2002); and stream morphology, including the stream classification system of Rosgen (1996) and alternative classification approaches such as that of Montgomery and Buffington (1993). Snelder and Biggs (2002) propose a river/stream classification system for New Zealand that places stream-controlling factors into the following hierarchical order of importance (listed from most to least important): climate; source of flow; geology; land cover (i.e., vegetative cover in the watershed); stream order; and valley landform (slope, gradient, etc). Since ecoregions essentially integrate the first four of the six factors listed (Omernik 1987), stream order and valley landform can be considered supplemental geospatial characteristics that might be used to further enhance any comparison to reference. Closer to home, Suplee (2004) uses stream entrenchment ratio and characteristics of the riparian area to create two prairie-stream groups that best explain variation in northeastern Montana's aquatic plant communities. Sub-stratification was needed in spite of the fact that the prairie streams are wholly contained within a single level III ecoregion (the Northwestern Glaciated Plains). Reference sites sharing geospatial characteristics with prairie streams in a group could then be used to represent the expected condition of the group. Similarly, Bramblett et al. (2005) report that watershed area was a key factor in the development of an index of biological integrity (IBI) for Montana prairie fishes, since fish species richness increases with watershed area. Their fish IBI is applicable to prairie streams found in two Montana level III ecoregions, the Northwestern Glaciated Plains and Northwestern Great Plains. It is likely that some water quality parameters and biological assessment metrics can be "referenced" at a fairly coarse scale, while others cannot. Ongoing work in Montana on nutrient & sediment criteria development, biocriteria development and other related efforts, some of which have been cited here, is providing indications as to which geospatial factors will achieve the most useful reference comparisons. Table 4.0 below highlights some of these important geospatial factors, and the parameters to which they apply. The reader should refer to specific reports and their associated stream assessment "tools" to decide how to best apply the reference sites listed in Appendix A. Table 4.0. Montana studies that use geospatial factors to best apply reference stream data to various parameters. | | 0 1 | 1 | |--|--|--| | Parameter
| Geospatial Factors | Citation | | Periphyton | Grouped Omernik level III ecoregions: mountains; prairies. | Bahls (1993); Teply and Bahls (<i>Draft</i> ; 2005) | | Nutrient concentrations | Omernik ecoregions: level III (coarse-scale); level IV (fine-scale). | Varghese and Cleland (2005) | | Macroinvertebrates | Columbia River Basin; Canadian Rockies (level III ecoregion); elevation; watershed area | Jessup et al. (Draft; 2005) | | Prairie fish IBI | Northwestern Glaciated Plains; Northwestern
Great Plains; watershed area. | Bramblett et al. (2005) | | Filamentous algae & phytoplankton density of prairie streams | Northwestern Glaciated Plains; stream entrenchment ratio; riparian canopy density; woody riparian density. | Suplee (2004) | #### 4.2 Confidence in the Applicability of Reference Sites The degree of confidence one has in the accuracy of a comparison between reference and a given site can vary, and is influenced by how the reference sites were chosen (i.e., the methods outlined in this report), the types of geospatial stratification factors used to apply the reference sites, and the quantity and quality of data supporting the stratification factors. In general, increased confidence incurs increased cost because of the need for: higher levels of data resolution for the geospatial characteristics; expansion of reference stream sampling; improved understanding of cause/effect relationship between pollutants and impacts to water uses; and, more time to conduct these undertakings. Deciding if greater confidence (i.e., incurring higher cost) is needed when making a reference-to-stream site comparison can be influenced by a number of considerations. Some key considerations that the DEQ has identified are: public interest in the resource; watershed sensitivity; and resource value. Public interest considers the interest level of local or other groups, the degree of public awareness of the waterbody, etc. Watershed sensitivity considers issues such as the erosiveness of basin soils and the consequential need for bank-stabilizing riparian vegetation, time required for regeneration of riparian areas, etc. Resource value should consider the potential value of the water resource (e.g., contains a blue ribbon fishery, is a core bull trout area) and should also consider the role of the waterbody in the adjacent region (e.g., it is adjacent to a wilderness area, surrounds a national park such as Yellowstone, or is an important agricultural water source). If, for example, the degree of public interest, watershed sensitivity and resource value were all found to be "high", then a high degree of confidence in the reference-to-stream site comparison is needed. #### 4.3 Precautionary Considerations When Using the Reference Sites There are limitations to the use of the reference stream data. Most of the sites are located in lower Strahler stream orders — mainly 1st through 4th but including a few 5th order sites — and the data are most applicable to streams of that size range (the so-called "wadeable" streams). Therefore, the extension of these data to sites from much larger waterbodies (e.g., Yellowstone River, 6th order) should be undertaken with caution. Some areas of the state are better represented than others. Density of reference sites in Western Montana is generally good, and the Middle Rockies ecoregion is arguably the best represented; it has the largest number of reference sites among all Montana ecoregions and contains sites from high mountain streams, foothill and valley streams, and a 5th order river (the Blackfoot near its mouth). On the other hand, the number of sites in the Northwestern Great Plains and Northwestern Glaciated Plains are less dense and there are probably a number of stream types that remain to be sampled. For example, we know that that the "Woody Draw" (Hansen et al. 1995) is a common riparian stream type in the Northwestern Glaciated Plains, but there are currently no reference examples of the Woody Draw in the dataset. #### 4.4 Recommendations For Future Directions, and Data Availability #### 4.4.1 Recommendations For Future Directions To date, work on reference sites has focused on the sampling of existing sites, identifying new sites (including locating reference sites in areas where they have been difficult to locate, such as the Northwestern Great Plains), and the collation of existing data from a variety of sources inside and outside of the DEQ. Our experience has shown that annual sampling of a few existing sites while concurrently locating a number of new ones is better than exclusively focusing on locating new sites. This is because the year-to-year variability of conditions at existing sites (driven by climate, fires, etc.) can be characterized, and new field crews can be trained at familiar sites. And at the same time, the total number of reference sites in the database continues to increase, thus providing greater statistical confidence in the analyses made with the data. We have also found that focusing on a region or two each field season is more effective than attempting statewide sampling, as staff and field crews can become better acquainted with a smaller geographic area and the likelihood of locating high-quality reference sites increases. Currently, the Reference Stream Project is designed to sample each year specific regions of the state (northeast Montana, southwest Montana, etc.) that roughly correspond to Omernik level-III ecoregions. As discussed in Section 4.1, ecoregions (level III and IV) have shown themselves to be useful for the initial stratification of both chemical and biological stream data in Montana. Therefore, we suggest that ecoregions be used to select and monitor reference sites. A single level-III (coarse) ecoregion could be selected each year, with specific level IV ecoregions targeted within it, as needed. The specific level IV ecoregions should be selected based on identified spatial gaps in the landscape coverage of the existing reference site list. Individual sites within each level IV ecoregion can be targeted for sampling based on the preliminary GIS approaches already discussed in Section 2.1. Nested within this approach should be a degree of flexibility, so that as other key stream-influencing variables (e.g., elevation, riparian type) "rise to the top" in terms of importance, they may be incorporated into the sampling plan. How often should reference sites be re-sampled? Sanders et al. (1983) describe in detail techniques that can be used to determine sampling frequency, most of which involve statistical analysis of time-series data. We have not carried out these analyses to date. There are currently several sites in the Reference Stream Project having up to three continuous years of data, plus additional non-consecutive sampling events. It is intended that these data be analyzed so that a more reasonable return interval can be developed. However at this point, a BPJ recommendation for a return interval would be on the order of every 5 years. We also recommend continuation of the current sampling approach, wherein three sampling events per field season (roughly once each month during the summer) are completed at each site. This is because reference sites are targeted and few in number, and therefore water quality and biological parameters that vary over the sampling season cannot be characterized — as can be done for stream sites in a large, random-sampling design — by undertaking sampling at many spatially-separated sites during the same time period. #### 4.4.2 Data Availability The type and quantity of data inventoried during the 2004 collation process varied greatly from site to site, and are available, along with data from the Reference Stream Project, in several different formats (electronic, hardcopy, etc.). A general inventory of existing data from all sites is available in the DEQ Water Quality Planning Bureau, although the data itself may be housed in a number of different locations (STORET database, hardcopy files, electronic spreadsheets, etc.; see Appendix B for details on database resources). The BPJ criteria assessment records (Tables 2.0, 3.0) are also housed in the DEQ Water Quality Planning Bureau. We acknowledge that a more detailed plan is needed for future tracking and maintenance of data associated with reference sites, and we are coordinating with the DEQ Data Management Section to achieve this goal. #### REFERENCES - Alexander, R. B., Ludtke, A. S., Fitzgerald, K. K., and T. L. Schertz. 1996. Data from selected U.S. Geological Survey national stream water-quality monitoring networks (WQN) on CD-ROM. United States Geological Survey, Open-File Report 96-337. - Bahls, L. L., Bukantis, B., and S. Tralles. 1992. Benchmark biology of Montana reference streams. Montana Department of Health and Environmental Science, Helena. December 1992. - Bahls, L. L. 1993. Periphyton bioassessment methods for Montana streams. Montana Department of Health and Environmental Sciences, Water Quality Bureau, Helena MT. January 1993. - Barbour, M. T., Diamond, J. M., and C. O. Yoder. 1996. Biological assessment strategies: Applications and limitations, p. 245-270. *In* D. R. Grothe, K. L. Dickson, and D. K. Reed-Judkins (ed.) Whole effluent toxicity testing: An evaluation of methods and prediction of receiving system impacts. SETAC Press. - Bollman, W. 1998. Improving stream bioassessment methods for the Montana Valleys and Foothill Prairies ecoregion. M.S. Thesis, The University of Montana, Missoula, MT, pp 78. - Boschen, C., Ecologist, Tetra Tech Inc, Fairfax VA. Personal communication. March 2005. - Bramblett, R. G., Johnson, T. R., Zale, A. V., and D. G. Heggem. 2003. Development of biotic integrity indices for prairie streams in Montana using fish, macroinvertebrate, and diatom assemblages. Final Report. - Bramblett, R. G., Johnson, T. R., Zale, A. V., and D. G. Heggem. 2005. Development and evaluation of a fish assemblage index of
biotic integrity of northerwestern Great Plains streams. Transactions of the American Fisheries Society **134**: 624-640. - Brown, C. J. D. 1971. Fishes of Montana. Big Sky Books, Montana State University. - Diamond, J. 1997. Guns, germs and steel: the fate of human societies. W.W. Norton and Co. - DEQ. 2004a. Circular WQB-7, Montana numeric water quality standards. January 2004. - DEQ. 2004b. Water quality integrated report for Montana 2004. November 24, 2004. - DEQ. 2004c. Periphyton standard operating procedure. Montana Department of Environmental Quality, Water Quality Planning Bureau, WQPBWQM-010. December 2004. - DEQ. 2005a. Field procedures manual for water quality assessment. Montana Department of Environmental Quality, Water Quality Planning Bureau, WQPBWQM-020. April 21 2005. - DEQ. 2005b. Sample Collection, Sorting, and Taxonomic Identification of Benthic Macroinvertebrates. Montana Department of Environmental Quality Water Quality Planning Bureau Standard Operating Procedure WQPBWQM-009. April 2005. - Drake, D. 2003. Selecting reference condition sites: An approach for biological criteria and watershed assessment. Draft. Oregon Department of Environmental Quality, Watershed Assessment Section. November 2003. - Fisher, F. B., Winne, J. C., Thornton, M. M., Tady, T. P., Ma, Z., Hart, M. M., and R. L. Redmond. 1998. Montana land cover atlas, the Montana gap analysis project. Unpublished report. Cooperative Wildlife Research Unit, the University of Montana, Missoula. viii + 50 pp. *Available at*: http://ku.wru.umt.edu/report/mtgap/mtcover.pdf - Gibson, G. R., Bourbour, M. T., Stribling, J. B., Gerritsen, J., and J. R. Karr. 1996. Biological criteria: Technical guidance for streams and small rivers (revised edition). U.S. Environmental Protection Agency, Office of Water, Washington D. C. EPA 822-B-96-001. - Hansen, P. L., Pfister, R. D., Boggs, K., Cook, B. J., Joy, J., and D. K. Hinckley. 1995. Classification and management of Montana's riparian and wetland sites. Miscellaneous Publication No. 54, Montana Forest and Conservation Experiment Station, School of Forestry, University of Montana, Missoula. - Hanzel, D. A. 1959. The distribution of the cutthroat trout (*Salmo clarki*) in Montana. Proceedings of the Montana Academy of Sciences **19**: 32-71. - Hawkins, C. P., Norris, R. H., Hogue, J. N., and J. W. Feminella. 2000. Development and evaluation of predictive models for measuring the biological integrity of streams. Ecological Applications **10**: 1456-1477. - Hawkins, C. P. 2005. Website "Buglab interactive sampling mapping routine", showing locations and sampling dates of data collected in Montana. *Available at*: http://129.123.16.30/buglabdotnet/mapmain.aspx - Holton, G. D., and H. E. Johnson. 1996. A field guide to Montana fishes, 2nd edition. Montana Fish, Wildlife and Parks, Helena, MT. - Hughes, R. M., Larsen, D. P., and J. M. Omernik. 1986. Regional reference sites: a method for assessing stream potential. Environmental Management 5: 629-635. - Hughes, R. M, Rexstad, E., and C. E. Bond. 1987. The relationship of aquatic ecoregions, river basins, and physiographic provinces to the ichthyogeographic regions of Oregon. Copeia **1987**: 423-432. - Jessup, B., Hawkins, C., and J. Stribling. 2005. Biological Indicators of Stream Condition in Montana Using Benthic Macroinvertebrates Draft Report. Prepared for the Montana Department of Environmental Quality by TetraTech, Inc., Owings Mills, MD, and the Western Center for Monitoring and Assessment of Freshwater Ecosystems, Utah State University, Logan, UT. November 2005. - Kershner, J. L., Roper, B. B., Bouwes, N., Henderson, R., and E. Archer. 2004. An analysis of stream habitat conditions in reference and managed watersheds on some Federal Lands within the Columbia River Basin. North American Journal of Fisheries Management **24**: 1363-1375. - King, R. S., Baker, M. E., Whigham, D. F., Weller, D. E., Jordan, T. E., Kazyak, P. F., and M. K. Hurd. 2005. Spatial considerations for linking watershed land cover to ecological indicators in streams. Ecological Applications **15**: 137-153. - Land and Water Consulting, Inc. 2003. Water quality status and trend monitoring system for the Clark Fork-Pend Oreille watershed. Summary monitoring report 2002. Prepared for the Tri-State Water Quality Council, Feb. 2003. Project No.110324. - Lazorchak, J. M., Klemm, D. J., and D. V. Peck. 1998. Environmental monitoring and assessment program-surface waters: field operations and methods for measuring the ecological condition of wadeable streams. EPA/620/R-94/004F, U.S. Environmental Protection Agency, Washington, D.C. *Available at*: http://www.epa.gov/emap/html/pubs/docs/groupdocs/surfwatr/field/ws_abs.html - Likness, G. A., and W. R. Gould. 1987. The distribution, habitat, and population characteristics of fluvial Arctic grayling (*Thymallus arcticus*) in Montana. Northwest Science **61**: 122-129. - McGuire, D. L. 2001. Clark Fork River macroinvertebrate community biointegrity: 2001 assessments. Prepared for the MT Department of Environmental Quality, PPA Division. July 2001. - Miller, K. A., Clark, M. L., and P. R. Wright. 2005. Water-quality assessment of the Yellowstone River Basin, Montana and Wyoming —water quality of fixed sites, 1999-2001. U.S. Geological Survey Scientific Investigation Report 2004-5113, 82 pp. - Montgomery, D. R., and J. M. Buffington. 1993. Channel classification, prediction of channel response, and assessment of channel condition. TFW-SH10-93-002, Timber, Fish and Wildlife Agreement. Department of Natural Resources, Olympia, WA. 84 pp. - Moyle, P. B. 1976. Fish introductions in California: History and impacts on native fishes. Biological Conservation **9**: 101-118. - Omernik, J. M. 1987. Ecoregions of the conterminous United States. Annals of the Association of American Geographers 77: 118-125. - Omernik, J. M. and R. G. Bailey. 1997. Distinguishing between watersheds and ecoregions. Journal of the American Water Resources Association **33**: 935-949. - Omernik, J. M. 2000. Level III ecoregions of the continental United States (map). Revised November 2000. National Health and Environmental Effects Research Laboratory, U.S. Environmental Protection Agency, Corvallis, OR. - Pick, T., Husby, P., Kellog, W., Leinard, B., and R. Apfelbeck. 2004. Riparian assessment using the NRCS riparian assessment method. Technical Note. United State Department of Agriculture, Natural Resource Conservation Service, Bozeman, MT. - Rosgen, D. 1996. Applied river morphology. Wildland Hydrology. - Sanders, T. G., Ward, R. C., Loftis, J. C., Steele, T. D., Adrian, D. D., and V. Yevjevich. 1983. Design of networks for monitoring of water quality. Water Resources Publications. - Seaber, P. R., Kapinos, F. P., and G. L. Knapp. 1987. Hydrologic unit maps. U.S. Geological Survey Water-Supply Paper 2294. U.S Department of the Interior, Geological Survey: Washington, D.C. - Sheeder, S. A., and B. A. Evans. 2004. Estimating nutrient and sediment threshold criteria for biological impairment in Pennsylvania watersheds. Journal of the American Water Resources Association 40: 881-888. - Snelder, T. H., and B. J. F. Biggs. 2002. Multiscale river environment classification for water resource management. Journal of the American Water Resources Association **38**: 1225-1239. - Strahler, A. N. 1964. Quantitative geomorphology of drainage basins and channel networks. In Chow, V. T. (ed.). *Handbook of Applied Hydrology*. McGraw-Hill, New York. - Stagliano, D. M. 2005. Aquatic community classification and ecosystem diversity in Montana's Missouri River watershed. Prepared for the Bureau of Land Management by the Montana Natural Heritage Program, Natural Resource Information System of the Montana State Library. September 2005. - Suplee, M. 2004. Wadeable streams of Montana's Hi-line region: an analysis of their nature and condition, with an emphasis on factors affecting aquatic plant communities *and* recommendations to prevent nuisance algae conditions. Montana Department of Environmental Quality, May 2004. *Available at*: http://www.deq.state.mt.us/wqinfo/Standards/Master_Doc_DII.pdf - Teply, M., and L Bahls. 2005. Diatom biocriteria for Montana Streams *Draft Report*. Prepared for the Montana Department of Environmental Quality, Helena, MT. September 2005. - U.S. Census Bureau. 2005. Topologically Integrated Geographic Encoding and Referencing system (TIGER). *Available at*: http://www.census.gov/geo/www/tiger/index.html - USDA 1995. United States Forest Service Inland native fish strategy. Environmental Assessment and Decision Notice. Intermountain, Northern and Pacific Northwest Regions. - U.S EPA. 1998. Environmental monitoring and assessment program (EMAP): Research Plan 1997. EPA/620/R-98/002. U.S. Environmental Protection Agency, Washington, D.C. - U.S. EPA. 2005a. Use of biological information to better define designated aquatic life uses in State & Tribal water quality standards —draft. United State Environmental Protection Agency. August 10, 2005. - U.S. EPA. 2005b. An assessment of the condition of warm-water, perennial streams in Montana's Northern Plains. U.S. Environmental Protection Agency, Denver CO. June 2005. - USFWS. 1998. United State Fish and Wildlife Service bull trout interim conservation guidance. December 9, 1998. - Varghese, A., and J. Cleland. 2005. Seasonally stratified water quality analysis for Montana rivers and stream final report. Prepared for Dr. Michael Suplee, Montana Department of Environmental Quality by ICF Consulting. June 29, 2005. - Waters, T. F. 1995. Sediment in streams: Sources,
biological effects, and controls. American Fisheries Society Monograph 7. - Woods, A. J., Omernik, J. M., Nesser, J. A., Shelden, J., Comstock, J. A., and S. J. Azevedo. 2002. Ecoregions of Montana, 2nd edition. (Color poster with map, descriptive text, summary tables, and photographs): Reston, Virginia, U.S. Geological Survey (map scale 1:1,500,000). - Zheng, L., Gerritsen, J., and C. Boschen. 2005. Wadeable streams of North Dakota's Northern Glaciated Plains: Nutrient criteria development. Final Draft. Tetra Tech Inc, Owings Mills, MD. February 2005. ## Appendix A. List of Reference Sites and their Locations Table A. List of reference sites and associated location information for the Columbia and Hudson Bay major basins | Major Basin | 4th field HUC | LAT(DD) | LONG(DD) | Columbia and Hudson Bay major basins. Stream Site Name | REF. SITE No. | Review
Notes* | |--------------------------------|---------------|----------|------------|---|----------------|------------------| | St. Mary (Hudson Bay drainage) | 10010001 | 48.96806 | -113.68222 | Belly River at 3-mile campsite (Glacier NP) | BellyRiv_408_C | Rvd | | St. Mary (Hudson Bay drainage) | 10010002 | 48.7992 | -113.6558 | Swiftcurrent Creek at Many Glacier MT | Swiftcur_132_C | Estb | | Columbia | 17010202 | 46.7225 | -113.6822 | Rock Creek near Clinton | RockCree_071_C | Rvd | | Columbia | 17010202 | 46.70889 | -113.6725 | Rock Creek | RockCree_070_C | Rvd | | Columbia | 17010203 | 46.89944 | -113.7561 | Blackfoot River | Blackfoo_006_C | Rvd | | Columbia | 17010203 | 47.2281 | -112.8472 | Trib of N. Fork Blackfoot | TribofNF_091_C | Rvd | | Columbia | 17010204 | 47.4025 | -115.5164 | Silver Creek (Site 2) | SilverCr_078_C | Rvd | | Columbia | 17010204 | 47.31055 | -115.4047 | Deer Creek | DeerCree_023_C | Rvd | | Columbia | 17010205 | 46.1928 | -114.2572 | Roaring Lion Creek | RoaringL_068_C | Rvd | | Columbia | 17010205 | 46.1928 | -114.257 | Roaring Lion Ck | RoaringL_241_C | P | | Columbia | 17010205 | 46.1939 | -114.2406 | ROARING LION CREEK NEAR TRAIL HEAD | ROARINGL_069_C | Rvd | | Columbia | 17010206 | 48.8292 | -114.4908 | Moose Creek | MooseCre_056_C | Rvd | | Columbia | 17010207 | 48.0639 | -113.2453 | Schafer Creek | SchaferC_074_C | Rvd | | Columbia | 17010209 | 47.9789 | -113.5608 | SOUTH FK FLATHEAD R. ABV HUNGRY
HORSE RES | SOUTHFKF_115_C | Estb | | Columbia | 17010209 | 47.8055 | -113.414 | S. Fk. Flathead R. | SFkFlath_244_C | P | | Columbia | 17010210 | 48.74 | -114.7331 | Chepat Creek | ChepatCr_108_C | Estb | | Columbia | 17010210 | 48.7513 | -114.727 | Chepat Ck | ChepatCk_194_C | P | | Columbia | 17010210 | 48.62556 | -114.5275 | Chicken Creek | ChickenC_019_C | Rvd | | Columbia | 17010211 | 47.75834 | -113.7811 | Goat Creek (Site 2) | GoatCree_043_C | Rvd | | Columbia | 17010213 | 48.125 | -115.7275 | E. Fk. Bull River (Down) | EFkBullR_025_C | Rvd | | Columbia | 17010213 | 48.1219 | -115.6983 | EAST FORK BULL RIVER ABV. N. FK OF E. FK. | EASTFORK_031_C | Rvd | | Columbia | 17010213 | 48.1212 | -115.698 | E. Fk. Bull R. | EfkBullR_205_C | P | | Columbia | 17010213 | 47.7129 | -115.128 | Deerhorn Ck | Deerhorn_202_C | M | ^{*} Rvd means reviewed using the screening process in this report; Estb means an established reference site, from Bahls et al. (1992) or Suplee (2004); P means site was rated as pristine by USU; M means site was rated as minimally disturbed by USU. Table A, Cont. List of reference sites and associated location information for the Upper Missouri major basin. | Major Basin | ajor Basin 4th field HUC LAT(DD) LONG(DD) Stream Site Name | | REF. SITE No. | Review
Notes* | | | |----------------|--|----------|---------------|---|----------------|------| | Upper Missouri | 10020001 | 45.0653 | -113.2153 | Browns Creek | BrownsCr_015_C | Rvd | | Upper Missouri | 10020001 | 44.64444 | -111.6636 | Elk Springs Creek | ElkSprin_037_C | Rvd | | Upper Missouri | 10020002 | 44.9425 | -112.4294 | Cottonwood Cr | Cottonwo_021_C | Rvd | | Upper Missouri | 10020003 | 45.12194 | -112.0392 | N. FK. Greenhorn Creek | NFKGreen_058_C | Rvd | | Upper Missouri | 10020003 | 45.5217 | -111.9853 | Mill (Up) | MillUp99_053_C | Rvd | | Upper Missouri | 10020004 | 45.37305 | -113.6197 | Little Lake Creek | LittleLa_049_C | Rvd | | Upper Missouri | 10020004 | 45.7335 | -113.57283 | Mussigbrod Cr. | Mussigbr_154_C | Rvd | | Upper Missouri | 10020004 | 45.9072 | -113.4811 | Pintler Creek | PintlerC_066_C | Rvd | | Upper Missouri | 10020004 | 45.91083 | -113.2172 | LaMarche Creek | LaMarche_048_C | Rvd | | Upper Missouri | 10020004 | 45.9985 | -113.19 | Seymore Ck. | SeymoreC_249_C | P | | Upper Missouri | 10020004 | 45.99583 | -113.1872 | Seymour Creek | SeymourC_076_C | Rvd | | Upper Missouri | 10020004 | 45.4481 | -112.8278 | Willow Cr (I) | WillowCr_103_C | Rvd | | Upper Missouri | 10020004 | 45.4381 | -112.7422 | Willow Cr (II) | WillowCr_104_C | Rvd | | Upper Missouri | 10020005 | 45.6047 | -111.897 | S. Fk. Willow Ck. | SFkWillo_245_C | M | | Upper Missouri | 10020007 | 45.3408 | -111.718 | O'Dell Ck | ODellCk9_236_C | M | | Upper Missouri | 10020007 | 45.115 | -111.4981 | No Man Creek | NoManCre_059_C | Rvd | | Upper Missouri | 10020007 | 45.6267 | -111.414 | Elk Ck | ElkCk999_209_C | M | | Upper Missouri | 10020007 | 44.905 | -111.3725 | W. Fk. Beaver Creek | WFkBeave_095_C | Rvd | | Upper Missouri | 10020007 | 44.8764 | -111.34 | Cabin Creek | CabinCre_016_C | Rvd | | Upper Missouri | 10020007 | 44.65778 | -111.06972 | Madison R., nr West Yellowstone in Yellowstone NP | MadisonR_406_C | Rvd | | Upper Missouri | 10020008 | 45.41028 | -111.39861 | SF Spanish Cr, Spanish Peaks Wilderness | SFSpanis_407_C | Rvd | | Upper Missouri | 10020008 | 45.3904 | -111.24 | Cascade Ck | CascadeC_193_C | P | | Upper Missouri | 10020008 | 45.05444 | -111.1564 | Gallatin River | Gallatin_040_C | Rvd | | Upper Missouri | 10020008 | 45.53444 | -111.0806 | S. Cottonwood Creek | SCottonw_073_C | Rvd | | Upper Missouri | 10030102 | 47.2131 | -112.495 | Lone Pine Creek | LonePine_051_C | Rvd | | Upper Missouri | 10030102 | 47.4994 | -110.7164 | Highwood Creek | Highwood_044_W | Rvd | | Upper Missouri | 10030103 | 46.9947 | -111.4858 | Whitetail Creek | Whitetai_102_W | Rvd | | Upper Missouri | 10030103 | 46.845 | -110.96 | Calf Creek | CalfCree_017_C | Rvd | | Upper Missouri | 10030103 | 46.8464 | -110.958 | calfck | calfck99_192_C | M | | Upper Missouri | 10030104 | 47.4916 | -112.909 | sfksun | sfksun99_250_C | P | | Upper Missouri | 10030104 | 47.4917 | -112.9086 | South Fk. Sun River | SouthFkS_080_C | Rvd | | Upper Missouri | 10030104 | 47.5064 | -112.8903 | SUN RIVER S. FORK BELOW STRAIGHT
CREEK | SUNRIVER_116_C | Estb | | Upper Missouri | 10040201 | 46.2506 | -109.7689 | Fish Creek | FishCree_038_W | Rvd | ^{*} Rvd means reviewed using the screening process in this report; Estb means an established reference site, from Bahls et al. (1992) or Suplee (2004); P means site was rated as pristine by USU; M means site was rated as minimally disturbed by USU. Table A, Cont. List of reference sites and associated location information for the Lower Missouri major basin. | Major Basin | 4th field HUC | LAT(DD) | LONG(DD) | Stream Site Name | REF. SITE No. | Review
Notes* | |----------------|---------------|-----------|-------------|---|----------------|------------------| | Lower Missouri | 10030201 | 48.04056 | -112.9000 | Crazy Cr blw Mount Patrick Gass, Bob Marshall
Wilderness | CrazyCre_409_C | Rvd | | Lower Missouri | 10030204 | 48.7567 | -111.5216 | Willow Creek | WillowCr_172_W | Rvd | | Lower Missouri | 10030205 | 47.92 | -112.8339 | Waldron Creek | WaldronC_117_C | Estb | | Lower Missouri | 10030205 | 47.9193 | -112.817 | waldrn | waldrn99_270_C | P | | Lower Missouri | 10030205 | 47.9711 | -112.811 | nfktet | nfktet99_234_C | P | | Lower Missouri | 10030205 | 47.96695 | -112.8075 | N. Fk. Teton River | NFkTeton_114_C | Estb | | Lower Missouri | 10030205 | 48.01305 | -112.6931 | Blackleaf Creek (Site 1) | Blacklea_007_C | Rvd | | Lower Missouri | 10030205 | 48.01278 | -112.5633 | Blackleaf Creek (Site 2) | Blacklea_008_W | Rvd | | Lower Missouri | 10040101 | 47.92111 | -110.035 | Eagle Creek (Site 3) | EagleCre_030_W | Rvd | | Lower Missouri | 10040101 | 48.10083 | -109.7689 | Eagle Creek (Site 1) | EagleCre_028_C | Rvd | | Lower Missouri | 10040102 | 47.62564 | -109.83562 | Arrow Creek | ArrowCre_135_W | Rvd | | Lower Missouri | 10040103 | 47.07944 | -109.5989 | Beaver Creek | BeaverCr_002_W | Rvd | | Lower Missouri | 10040104 | 47.86111 | -108.9633 | Cow Creek | CowCreek_022_W | Rvd | | Lower Missouri | 10040106 | 47.3413 | -106.363 | Little Dry Cr. | LittleDr_151_W | Rvd | | Lower Missouri | 10040201 | 46.6756 | -110.4389 | Basin Creek | BasinCre_001_C | Rvd | | Lower Missouri | 10050004 | 48.30611 | -109.4906 | Clear Creek (Nut pilot) | ClearCre_121_W | Estb | | Lower Missouri | 10050010 | 48.92265 | -108.37948 | Woody Island Coulee | WoodyIsl_174_W | Rvd | | Lower Missouri | 10050011 | 48.95661 | -107.85937 | Whitewater Creek | Whitewat_170_W | Rvd | | Lower Missouri | 10050011 | 48.600061 | -107.519465 | Whitewater Creek | Whitewat_169_W | Rvd | | Lower Missouri | 10050015 | 48.6569 | -107.0389 | Rock Cr (BLM land) | RockCrBL 122 W | Estb | | Lower Missouri | 10050015 | 48.59028 | -107.0011 | Rock Creek (Site 2) | RockCree_124_W | Estb | | Lower Missouri | 10050015 | 48.58472 | -106.9625 | Willow Creek | WillowCr_171_W | Rvd | | Lower Missouri | 10050015 | 48.6489 | -106.9025 | Bitter Cr | BitterCr_120_W | Rvd | | Lower Missouri | 10050015 | 48.8789 | -106.8992 | ROCK CREEK NORTHEAST OF HINSDALE | ROCKCREE_125_W | Estb | | Lower Missouri | 10050015 | 48.87583 | -106.8967 | Rock Creek (Site 1) | RockCree_123_W | Estb | |
Lower Missouri | 10050015 | 48.9694 | -106.8389 | ROCK CREEK BELOW HORSE CREEK NEAR INT BOUNDARY | ROCKCREE_133_W | Estb | | Lower Missouri | 10060001 | 48.08778 | -105.6781 | Wolf Creek @ Wolf Pt. | WolfCree_130_W | Estb | | Lower Missouri | 10060001 | 48.2236 | -105.5175 | Tule Creek | TuleCree_092_W | Rvd | | Lower Missouri | 10060001 | 48.18355 | -105.49147 | Tule Creek | TuleCree_164_W | Rvd | | Lower Missouri | 10060002 | 47.70639 | -105.2456 | Pasture Creek (Site 1) | PastureC_064_W | Rvd | | Lower Missouri | 10060002 | 47.63972 | -105.1617 | Pasture Creek (Site 2) | PastureC_065_W | Rvd | | Lower Missouri | 10060002 | 47.75806 | -104.9228 | E. Redwater Creek | E.Redwat_027_W | Rvd | | | | | | WEST FORK POPLAR RIVER AT BRIDGE ON | | | | Lower Missouri | 10060004 | 48.9442 | -106.2503 | COUNT | WESTFORK_127_W | Estb | | Lower Missouri | 10060004 | 48.8081 | -106.0206 | WEST FORK POPLAR RIVER NEAR RICHLAND MONT | WESTFORK_128_W | Estb | | Lower Missouri | 10060004 | 48.7478 | -105.9286 | WEST FORK POPLAR RIVER S OF PEERLESS | WESTFORK_129_W | Estb | | Lower Missouri | 10060004 | 48.69695 | -105.8319 | W. Fk. Poplar River | WFkPopla_126_W | Estb | | Lower Missouri | 10060004 | 48.6225 | -105.6525 | WEST FORK POPLAR RIVER NEAR FOUR BUTTES | WESTFORK_099_W | Rvd | ^{*} Rvd means reviewed using the screening process in this report; Estb means an established reference site, from Bahls et al. (1992) or Suplee (2004); P means site was rated as pristine by USU; M means site was rated as minimally disturbed by USU. Table A, Cont. List of reference sites and associated location information for the Yellowstone major basin. | Major Basin | 4th field HUC | LAT(DD) | LONG(DD) | Stream Site Name | REF. SITE No. | Review
Notes* | |-------------|---------------|-----------|-------------|--|----------------|------------------| | Yellowstone | 10070001 | 45.02944 | -110.69944 | Gardner River at mouth, Yellowstone NP | GardnerR_404_C | Rvd | | Yellowstone | 10070002 | 45.3053 | -110.9819 | BIG CREEK ABOVE BIG CREEK STATION | BIGCREEK_110_C | Estb | | Yellowstone | 10070002 | 45.3034 | -110.94 | Big Ck | BigCk999_180_C | M | | Yellowstone | 10070002 | 45.5063 | -110.789 | Pine Ck | PineCk99_238_C | M | | Yellowstone | 10070002 | 45.6347 | -110.7511 | ARMSTRONG SPRING CREEK AT O'HAIR RANCH | ARMSTRON_109_W | Estb | | Yellowstone | 10070002 | 45.3408 | -110.2464 | Fourmile Creek | Fourmile_112_C | Estb | | Yellowstone | 10070002 | 45.3407 | -110.246 | Four Mile Ck | FourMile_212_C | P | | Yellowstone | 10070005 | 45.3981 | -109.9683 | WEST FORK STILLWATER CUS001 ABOVE ADIT | WESTFORK_118_C | Estb | | Yellowstone | 10070005 | 45.3988 | -109.961 | wfkstl | wfkstl99_274_C | P | | Yellowstone | 10070005 | 45.22667 | -109.6058 | East Rosebud Creek | EastRose_033_C | Rvd | | Yellowstone | 10070006 | 45.0794 | -109.4081 | LAKE FORK OF ROCK CREEK | LAKEFORK_113_C | Estb | | Yellowstone | 10070006 | 45.05361 | -109.4069 | Wyoming Creek | WyomingC_107_C | Rvd | | Yellowstone | 10070006 | 45.15056 | -109.33944 | West Fork Rock Cr, abv Silver Run | WFRockCr_405_C | Rvd | | Yellowstone | 10070006 | 45.09806 | -109.2992 | Seeley Creek | SeeleyCr_075_C | Rvd | | Yellowstone | 10070006 | 45.2356 | -108.925 | lfkrok | lfkrok99_222_W | P | | Yellowstone | 10070008 | 45.31665 | -108.5406 | Pryor Creek | PryorCre_159_C | Rvd | | Yellowstone | 10080010 | 45.1334 | -108.428 | crookd | crookd99_200_C | P | | Yellowstone | 10080010 | 45.0433 | -108.385 | CROOKED CREEK ABOVE TILLETT RANCH | CROOKEDC_111_C | Estb | | Yellowstone | 10080015 | 45.44316 | -108.16282 | Beauvais Creek | Beauvois_136_W | Rvd | | Yellowstone | 10080015 | 45.47694 | -108.0081 | Beauvais Creek near ST. Xavier MT | Beauvais_131_W | Estb | | Yellowstone | 10080015 | 45.4328 | -107.9619 | Muddy Creek | MuddyCre_057_W | Rvd | | Yellowstone | 10090102 | 45.3092 | -106.2497 | Cow Creek | CowCreek_141_W | Rvd | | Yellowstone | 10090102 | 46.189011 | -105.621715 | Pumpkin Creek | PumpkinC_161_W | Rvd | | Yellowstone | 10090208 | 45.3189 | -105.3178 | Little Powder River | LittlePo_050_W | Rvd | | Yellowstone | 10100004 | 46.7917 | -104.5583 | Cedar Cr. | CedarCr9_140_W | Rvd | | Yellowstone | 10100005 | 46.73498 | -105.057378 | O Fallon | OFallon9_157_W | Rvd | | Yellowstone | 10100005 | 46.47068 | -104.76994 | O Fallon | OFallon9_156_W | Rvd | | Yellowstone | 10100005 | 46.47111 | -104.7697 | O'Fallon Creek (Site 2) | OFallonC_062_W | Rvd | | Yellowstone | 10100005 | 46.16694 | -104.71528 | Milk Creek near mouth | MilkCree_416_W | Rvd | | Yellowstone | 10100005 | 46.1364 | -104.6669 | Spring Creek | SpringCr_081_W | Rvd | | Yellowstone | 10110201 | 44.9952 | -104.42346 | Little Missouri River | LittleMi_152_W | Rvd | | Yellowstone | 10110201 | 46.06778 | -104.33583 | Little Beaver Creek | LittleBe_410_W | Rvd | | Yellowstone | 10110202 | 45.8444 | -104.1439 | Box Elder Creek | BoxElder_013_W | Rvd | | Yellowstone | 10110202 | 45.84472 | -104.14361 | Box Elder Creek | BoxElder_137_W | Rvd | | Yellowstone | 10110202 | 45.8448 | -104.14289 | Box Elder Creek | BoxElder_138_W | Rvd | | Yellowstone | 10110202 | 45.89405 | -104.07163 | Box Elder Creek | BoxElder_382_W | Rvd | ^{*} Rvd means reviewed using the screening process in this report; Estb means an established reference site, from Bahls et al. (1992) or Suplee (2004); P means site was rated as pristine by USU; M means site was rated as minimally disturbed by USU. ## **Appendix B. Database Stations Associated with Reference Sites** To aid in the cataloging of data associated with each reference site, applicable station ID's from large water-quality databases (Legacy STORET, modernized STORET, NWIS) were associated with each reference site (Table B, below). Some database stations are not located precisely at the reference site coordinates, and database data could pre-date (by some years) a site's recognition as a reference site. To be associated with a reference site, a database station had to be within 0.5 miles up- or downstream of the reference site coordinates. If the possibility existed that a database station downstream of a reference site was located below a mine adit or other known point source, the database station was not associated with the reference site. Table B. Database station ID's associated with reference sites. In the 'Database' column, MONT-DEQ and MT-DEQ refer to organizational codes found in modernized STORET. MONT-DEQ is associated with DEQ data collected prior to 1998, MT-DEQ with DEQ data collected since 2000. NWIS is the USGS's National Water Quality Information System database. EMAP and USU designate data collected for particular EPA projects, which will ultimately be housed in modernized STORET. | REF SITE No. | Stream Site Name | LAT (dd) | LONG (dd) | Database Station ID | Database | |----------------|---|----------|------------|---------------------|--| | ARMSTRON_109_W | ARMSTRONG SPRING CREEK AT O'HAIR
RANCH | 45.6347 | -110.7511 | 2544AR01 | Legacy STORET, or Modern STORET under MONT-DEQ | | ArrowCre_135_W | Arrow Creek | 47.62564 | -109.83562 | M21ARRWC02 | Modern STORET, under MT-DEQ | | BasinCre_001_C | Basin Creek | 46.6756 | -110.4389 | WMTP99-0716 | EMAP | | Beauvais_131_W | Beauvais Creek near ST. Xavier MT | 45.47694 | -108.0081 | 06288200 | NWIS | | BeaverCr_002_W | Beaver Creek | 47.07944 | -109.5989 | M22BEVRC04 | Modern STORET, under MT-DEQ | | BellyRiv_408_C | Belly River at 3-mile campsite (Glacier NP) | 48.96806 | -113.68222 | GLAC_NURE_732 | Legacy STORET | | BigCk999_180_C | Big Ck | 45.3034 | -110.94 | EPA01-436 | USU | | BIGCREEK_110_C | BIG CREEK ABOVE BIG CREEK STATION | 45.3053 | -110.9819 | 2241BI01 | Legacy STORET, or Modern STORET under MONT-DEQ | | BitterCr_120_W | Bitter Cr | 48.6489 | -106.9025 | M43BITRC01 | Modern STORET, under MT-DEQ | | Blackfoo_006_C | Blackfoot River | 46.89944 | -113.7561 | CFR14 | Modern STORET, under MT-DEQ | | Blackfoo_006_C | Blackfoot River | 46.89944 | -113.7561 | 4118BL01 | Legacy STORET, or Modern STORET under MONT-DEQ | | Blackfoo_006_C | Blackfoot River | 46.8997 | -113.7556 | 12340000 | NWIS | | Blacklea_007_C | Blackleaf Creek (Site 1) | 48.01305 | -112.6931 | WMTP99-R031 | EMAP | | Blacklea_008_W | Blackleaf Creek (Site 2) | 48.01278 | -112.5633 | MT14BLKLC01 | Modern STORET, under MT-DEQ | | BoxElder_013_W | Box Elder Creek | 45.8444 | -104.1439 | WMTP99-0623 | EMAP | | BoxElder_382_W | Box Elder Creek | 45.89405 | -104.07163 | 3097BO01 | Legacy STORET, or Modern STORET under MONT-DEQ | | BrownsCr_015_C | Browns Creek | 45.0653 | -113.2153 | WMTP99-0745 | EMAP | | CabinCre_016_C | Cabin Creek | 44.8764 | -111.34 | 06038550 | NWIS | | CabinCre_016_C | Cabin Creek | 44.8764 | -111.34 | 1738CA01 | Legacy STORET, or Modern STORET under MONT-DEQ | | calfck99_192_C | calfck | 46.8464 | -110.958 | EPA01-425 | USU | | calfck99_192_C | calfck | 46.8464 | -110.958 | 4141CA01 | Legacy STORET, or Modern STORET under MONT-DEQ | | CalfCree 017 C | Calf Creek | 46.845 | -110.96 | REFCAC | Modern STORET, under MT-DEQ | | CalfCree_017_C | Calf Creek | 46.845 | -110.96 | WMTP99-R027 | EMAP | | CascadeC_193_C | Cascade Ck | 45.3904 | -111.241 | EPA01-438 | USU | | CedarCr9_140_W | Cedar Cr. | 46.7917 | -104.5583 | BKK038 | Legacy STORET, or Modern STORET under MONT-DEQ | | ChepatCk_194_C | Chepat Ck | 48.7513 | -114.727 | EPA01-452 | บรบ | | ChepatCr_108_C | Chepat Creek | 48.74 | -114.7331 | STSF08 | DNRC | | ChickenC_019_C | Chicken Creek | 48.62556 | -114.5275 | STSF03 | DNRC | | ClearCre_121_W | Clear Creek (Nut pilot) | 48.30611 | -109.4906 | REFCC | Modern STORET, under MT-DEQ | | Cottonwo_021_C | Cottonwood Cr | 44.9425 | -112.4294 | M02CTWD01 | Modern STORET, under MT-DEQ | | CowCreek_022_W | Cow Creek | 47.86111 | -108.9633 | WMTP99-R032 | EMAP | | CowCreek_141_W | Cow Creek | 45.3092 | -106.2497 | 2280CO01 | Legacy
STORET, or Modern STORET under MONT-DEQ | Table B, Cont. Database station ID's associated with reference sites. | REF SITE No. | Stream Site Name | LAT (dd) | LONG (dd) | Database Station ID | | |--------------------|--|----------|------------|---------------------|--| | crookd99_200_C | crookd | 45.1334 | -108.428 | EPA01-429 | USU | | CROOKEDC_111_C | CROOKED CREEK ABOVE TILLETT
RANCH | 45.0433 | -108.385 | 1962CR02 | Legacy STORET, or Modern STORET under MONT-DEQ | | DeerCree_023_C | Deer Creek | 47.31055 | -115.4047 | C04DEERC01 | Modern STORET, under MT-DEQ | | Deerhorn_202_C | Deerhorn Ck | 47.7129 | -115.128 | EPA01-449 | USU | | E.Redwat_027_W | E. Redwater Creek | 47.75806 | -104.9228 | M48RDWEC04 | Modern STORET, under MT-DEQ | | EagleCre_028_C | Eagle Creek (Site 1) | 48.10083 | -109.7689 | M23EAGLC01 | Modern STORET, under MT-DEQ | | EagleCre_030_W | Eagle Creek (Site 3) | 47.92111 | -110.035 | M23EAGLC06 | Modern STORET, under MT-DEQ | | EASTFORK_031_C | EAST FORK BULL RIVER ABV. N. FK OF
E. FK. | 48.1219 | -115.6983 | EPA01-450 | EMAP | | EASTFORK_031_C | EAST FORK BULL RIVER ABV N. FK. OF
E. FK | 48.1219 | -115.6983 | 5503EA01 | Legacy STORET, or Modern STORET under MONT-DEQ | | EastRose_033_C | East Rosebud Creek | 45.22667 | -109.6058 | 06202915 | NWIS | | EastRose_033_C | East Rosebud Creek | 45.22667 | -109.6058 | REFERC | Modern STORET, under MT-DEQ | | EFkBullR 025 C | E. Fk. Bull River (Down) | 48.125 | -115.7275 | WMTP99-R019 | EMAP | | ElkCk999 209 C | Eik Ck | 45.6267 | -111.414 | EPA01-440 | USU | | ElkSprin_037_C | Elk Springs Creek | 44.64444 | -111.6636 | M01ELKC01 | Modern STORET, under MT-DEQ | | ElkSprin_037_C | Elk Springs Creek | 44.64444 | -111.6636 | WMTP99-R038 | EMAP | | FishCree_038_W | Fish Creek | 46.2506 | -109.7689 | WMTP99-0628 | EMAP | | Fourmile_112_C | Fourmile Creek | 45.3408 | -110.2464 | 2247FO01 | Legacy STORET, or Modern STORET under MONT-DEQ | | FourMile_212_C | Four Mile Ck | 45.3407 | -110.246 | EPA01-432 | usu | | Gallatin_040_C | Gallatin River | 45.05444 | -111.1564 | M05GLTNR01 | Modern STORET, under MT-DEQ | | GardnerR_404_C | Gardner River at mouth, Yellowstone NP | 45.02944 | -110.69944 | Y01GARDR01 | Modern STORET, under MT-DEQ | | GoatCree_043_C | Goat Creek (Site 2) | 47.75834 | -113.7811 | C10GOATC04 | Modern STORET, under MT-DEQ | | Highwood_044_W | Highwood Creek | 47.4994 | -110.7164 | WMTP99-0729 | EMAP | | LAKEFORK_113_C | LAKE FORK OF ROCK CREEK | 45.0794 | -109.4081 | 1954LA01 | Legacy STORET, or Modern STORET under MONT-DEQ | | LaMarche_048_C | LaMarche Creek | 45.91083 | -113.2172 | M03LMCHC01 | Modern STORET, under MT-DEQ | | lfkrok99_222_W | lfkrok | 45.2356 | -108.925 | EPA01-428 | USU | | lfkrok99_222_W | lfkrok | 45.2356 | -108.925 | 451409108552701 | NWIS | | LittleDr_151_W | Little Dry Cr. | 47.3413 | -106.363 | M29LDRYC01 | Modern STORET, under MT-DEQ | | LittleDr_151_W | Little Dry Cr. | 47.3413 | -106.363 | 4677LI01 | Legacy STORET, or Modern STORET under MONT-DEQ | | LittleDr_151_W | Little Dry Cr. | 47.3413 | -106.363 | BKK070 | Modern STORET, under MT-DEQ | | LittleDr_151_W | Little Dry Cr. | 47.3413 | -106.363 | 06130950 | NWIS | | LittleDr_151_W | Little Dry Cr. | 47.3413 | -106.363 | BKK069 | Modern STORET, under MT-DEQ | | LittleLa_049_C | Little Lake Creek | 45.37305 | -113.6197 | M03LTLKC01 | Modern STORET, under MT-DEQ | | LittlePo_050_W | Little Powder River | 45.3189 | -105.3178 | WMTP99-0648 | EMAP | | LonePine_051_C | Lone Pine Creek | 47.2131 | -112.495 | WMTP99-0722 | EMAP | |
MadisonR_406_C | Madison R., nr West Yellowstone in Yellowstone
NP | 44.65778 | -111.06972 | 06037500 | NWIS | Table B. Cont. Database station ID's associated with reference sites. | Table B, Cont. Database | Table B, Cont. Database station ID's associated with reference sites. | | | | | | | | |-------------------------|---|----------|------------|---------------------|--|--|--|--| | REF SITE No. | Stream Site Name | LAT (dd) | LONG (dd) | Database Station ID | Database | | | | | MooseCre_056_C | Moose Creek | 48.8292 | -114.4908 | WMTP99-0515 | EMAP | | | | | MuddyCre_057_W | Muddy Creek | 45.4328 | -107.9619 | MT634738 | EMAP | | | | | Mussigbr_154_C | Mussigbrod Cr. | 45.7335 | -113.57283 | BKK091 | Modern STORET, under MT-DEQ | | | | | NFKGreen_058_C | N. FK. Greenhorn Creek | 45.12194 | -112.0392 | M04GHCNF01 | Modern STORET, under MT-DEQ | | | | | nfktet99_234_C | nfktet | 47.9711 | -112.811 | EPA01-423 | USU | | | | | nfktet99_234_C | nfktet | 47.9711 | -112.811 | 5426TE01 | Legacy STORET, or Modern STORET under MONT-DEQ | | | | | NFkTeton_114_C | N. Fk. Teton River | 47.96695 | -112.8075 | REFNFTR | Modern STORET, under MT-DEQ | | | | | NFkTeton_114_C | N. Fk. Teton River | 47.96695 | -112.8075 | WMTP99-R002 | EMAP | | | | | NoManCre_059_C | No Man Creek | 45.115 | -111.4981 | MAD-004 | EMAP | | | | | ODellCk9 236 C | O'Dell Ck | 45.3408 | -111.718 | 452032111425201 | NWIS | | | | | ODellCk9 236 C | O'Dell Ck | 45.3408 | -111.718 | EPA01-441 | USU | | | | | OFallon9_156_W | O Fallon | 46.47068 | -104.76994 | Y22OFALC07 | Modern STORET, under MT-DEQ | | | | | OFallonC_062_W | O'Fallon Creek (Site 2) | 46.47111 | -104.7697 | REFOFC2 | Modern STORET, under MT-DEQ | | | | | PastureC_064_W | Pasture Creek (Site 1) | 47.70639 | -105.2456 | 5185PA01 | Modern STORET, under MT-DEQ | | | | | PastureC 064 W | Pasture Creek (Site 1) | 47.70639 | -105.2456 | M48PSTRC01 | Modern STORET, under MT-DEQ | | | | | PastureC 065 W | Pasture Creek (Site 2) | 47.63972 | -105.1617 | M48PSTRC02 | Modern STORET, under MT-DEQ | | | | | PineCk99 238 C | Pine Ck | 45.5063 | -110.789 | EPA01-435 | บรบ | | | | | PintlerC_066_C | Pintler Creek | 45.9072 | -113.4811 | WMTP99-0517 | EMAP | | | | | RoaringL 068 C | Roaring Lion Creek | 46.1928 | -114.2572 | EPA01-448 | EMAP | | | | | ROARINGL_069_C | ROARING LION CREEK NEAR TRAIL
HEAD | 46.1939 | -114.2406 | 3314RO01 | Legacy STORET, or Modern STORET under MONT-DEQ | | | | | RockCrBL 122 W | Rock Cr (BLM land) | 48.6569 | -107.0389 | M43ROCKC01 | Modern STORET, under MT-DEQ | | | | | RockCree 070 C | Rock Creek nr Clinton | 46.7225 | -113.6822 | 464321113405601 | NWIS | | | | | RockCree_070_C | Rock Creek | 46.70889 | -113.6725 | 3918RO01 | Legacy STORET, or Modern STORET under MONT-DEQ | | | | | RockCree 071 C | Rock Creek near Clinton | 46.7225 | -113.6822 | 12334510 | NWIS | | | | | RockCree 123 W | Rock Creek (Site 1) | 48.87583 | -106.8967 | REFRC1 | Modern STORET, under MT-DEQ | | | | | RockCree_123_W | Rock Creek (Site 1) | 48.87583 | -106.8967 | WMTP99-R005 | EMAP | | | | | RockCree 124 W | Rock Creek (Site 2) | 48.59028 | -107.0011 | REFRC2 | Modern STORET, under MT-DEQ | | | | | ROCKCREE_125_W | ROCK CREEK NORTHEAST OF HINSDALE | 48.8789 | -106.8992 | 6472RO01 | Legacy STORET, or Modern STORET under MONT-DEQ | | | | | ROCKCREE_133_W | ROCK CREEK BELOW HORSE CREEK
NEAR INT BOUNDARY | 48.9694 | -106.8389 | 06169500 | NWIS | | | | | SchaferC_074_C | Schafer Creek | 48.0639 | -113.2453 | 5522SC01 | Legacy STORET, or Modern STORET under MONT-DEQ | | | | | SCottonw_073_C | S. Cottonwood Creek | 45.53444 | -111.0806 | M05SCTNC01-A | Modern STORET, under MT-DEQ | | | | | SCottonw_073_C | S. Cottonwood Creek | 45.53444 | -111.0806 | M05SCTNC01-B | Modern STORET, under MT-DEQ | | | | | SCottonw 073 C | S. Cottonwood Creek | 45.53444 | -111.0806 | M05SCTNC01-C | Modern STORET, under MT-DEQ | | | | | SCottonw 073 C | S. Cottonwood Creek | 45.53444 | -111.0806 | M05SCTNC01-D | Modern STORET, under MT-DEQ | | | | | SeeleyCr_075_C | Seeley Creek | 45.09806 | -109.2992 | WMTP99-R035 | EMAP | | | | | SeeleyCr_075_C | Seeley Creek | 45.09806 | -109.2992 | REFSEC | Modern STORET, under MT-DEQ | | | | Table B, Cont. Database station ID's associated with reference sites. | REF SITE No. | Stream Site Name | LAT (dd) | LONG (dd) | Database Station ID | Database | |----------------------------------|--|----------------------|-------------------------|---------------------|--| | SeymoreC_249_C | Seymore Ck. | 45.9985 | -113.19 | EPA01-446 | USU | | SeymourC_076_C | Seymour Creek | 45.99583 | -113.1872 | 3122SE01 | Legacy STORET, or Modern STORET under MONT-DEQ | | SeymourC_076_C | Seymour Creek | 45.99583 | -113.1872 | BKK 126 | Modern STORET, under MT-DEQ | | eymourC_076_C | Seymour Creek | 45.99583 | -113.1872 | WMTP99-R015 | EMAP | | FkFlath_244_C | S. Fk. Flathead R. | 47.8055 | -113.414 | EPA01-453 | USU | | FkWillo_245_C | S. Fk. Willow Ck. | 45.6047 | -111.897 | EPA01-454 | USU | | ilverCr_078_C | Silver Creek (Site 2) | 47.4025 | -115.5164 | C04SLVRC04 | Modern STORET, under MT-DEQ | | ilverCr_078_C | Silver Creek (Site 2) | 47.4025 | -115.5164 | C04SLVRC02 | Modern STORET, under MT-DEQ | | OUTHFKF_115_C | SOUTH FK FLATHEAD R. ABV HUNGRY
HORSE RES | 47.9789 | -113.5608 | C08FRSFK01 | Modern STORET, under MT-DEQ | | OUTHFKF_115_C | SOUTH FK FLATHEAD R. ABV HUNGRY
HORSE RES | 47.9789 | -113.5608 | 12359800 | NWIS | | COUTHFKF_115_C | SOUTH FK FLATHEAD R. ABV HUNGRY
HORSE RES | 47.9789 | -113.5608 | 5419SO01 | Legacy STORET, or Modern STORET under MONT-DEQ | | outhFkS_080_C | South Fk. Sun River | 47.4917 | -112.9086 | EPA01-424 | EMAP | | pringCr_081_W | Spring Creek | 46.1364 | -104.6669 | WMTP99-0549 | EMAP | | UNRIVER_116_C | SUN RIVER S. FORK BELOW STRAIGHT
CREEK | 47.5064 | -112.8903 | 4825SU01 | Legacy STORET, or Modern STORET under MONT-DEQ | | wiftcur 132 C | Swiftcurrent Creek at Many Glacier MT | 48.7992 | -113.6558 | 05014500 | NWIS | | nibofINF 091 C | Trib of N. Fork Blackfoot | 47.2281 | -112.8472 | WMTP99-0837 | EMAP | | uleCree_092_W | Tule Creek | 48.2236 |
-105.5175 | WMTP99-0804 | EMAP | | uleCree_164_W | Tule Creek | 48.18355 | -105.49147 | 5683TU01 | Legacy STORET, or Modern STORET under MONT-DEQ | | raldm99_270_C | waldrn | 47.9193 | -112.817 | EPA01-421 | บรบ | | ValdronC_117_C | Waldron Creek | 47.92 | -112.8339 | 5326WA01 | Legacy STORET, or Modern STORET under MONT-DEQ | | ValdronC_117_C | Waldron Creek | 47.92 | -112.8339 | WMTP99-R020 | EMAP | | VESTFORK_099_W | WEST FORK POPLAR RIVER NEAR FOUR
BUTTES | 48.6225 | -105.6525 | 6181WE01 | Legacy STORET, or Modern STORET under MONT-DEQ | | VESTFORK_118_C | WEST FORK STILLWATER CUS001
ABOVE ADIT | 45.3981 | -109.9683 | BKK160 | Modern STORET, under MT-DEQ | | WESTFORK_118_C | WEST FORK STILLWATER CUS001
ABOVE ADIT | 45.3981 | -109.9683 | 2349WE03 | Legacy STORET, or Modern STORET under MONT-DEQ | | WESTFORK_127_W | WEST FORK POPLAR RIVER AT BRIDGE
ON COUNT | 48.9442 | -106.2503 | 6577WE01 | Legacy STORET, or Modern STORET under MONT-DEQ | | WESTFORK_128_W | WEST FORK POPLAR RIVER NEAR
RICHLAND MONT | 48.8081 | -106.0206 | 6379WE01 | Legacy STORET, or Modern STORET under MONT-DEQ | | VESTFORK_129_W | WEST FORK POPLAR RIVER S OF
PEERLESS | 48.7478 | -105.9286 | 6379WE02 | Legacy STORET, or Modern STORET under MONT-DEQ | | VFkBeave_095_C | W. Fk. Beaver Creek | 44.905 | -111.3725 | 1738WE01 | Legacy STORET, or Modern STORET under MONT-DEQ | | VFkPopla_126_W | W. Fk. Poplar River | 48.69695 | -105.8319 | REFWFPR | Modern STORET, under MT-DEQ | | fkst199_274_C | wfkstl | 45.3988 | -109.961 | EPA01-430 | บรบ | | Vhitetai_102_W | Whitetail Creek | 46.9947 | -111.4858 | MT222052 | EMAP | | Vhitewat_170_W | Whitewater Creek | 48.95661 | -107.85937 | 06156000 | NWIS | | VillowCr_103_C | Willow Cr (I) | 45.4481 | -112.8278 | 06025800 | NWIS | | VillowCr_103_C | Willow Cr (I) | 45.4481 | -112.8278 | M03WILOC01 | Modern STORET, under MT-DEQ | | VillowCr_104_C | Willow Cr (II) | 45.4381 | -112.7422 | M03WILOC02 | Modern STORET, under MT-DEQ | | VolfCree_130_W
VoodyIsl_174_W | Wolf Creek @ Wolf Pt.
Woody Island Coulee | 48.08778
48.92265 | -105.6781
-108.37948 | REFWC
6560WO01 | Modern STORET, under MT-DEQ
Legacy STORET, or Modern STORET | | . – – | · | | | | under MONT-DEQ | | VoodyIsl_174_W | Woody Island Coulee | 48.92265 | -108.37948 | BKK165 | Modern STORET, under MT-DEQ | | WyomingC_107_C | Wyoming Creek | 45.05361 | -109.4069 | WMTP99-R036 | EMAP | | WyomingC_107_C | Wyoming Creek | 45.05361 | -109.4069 | Y05WYOMC01 | Modern STORET, under MT-DEQ |